Final Hydraulics Report # Susquehanna River Susquehanna County, Pennsylvania Federal Emergency Management Agency, Region III Philadelphia, PA FEMA-1649-DR-PA June 2009 This document was prepared by URS Group, Inc. 200 Orchard Ridge Drive, Suite 101 Gaithersburg, MD 20878 and 201 Willowbrook Boulevard Wayne, NJ 20878 In Association with: Dewberry, Fairfax, VA Contract No. HSFEHQ-06-D-0162 Task Order HSFEHQ-07-J-0034 15707234 Prepared for Federal Emergency Management Agency, Region III Philadelphia, PA # **TABLE OF CONTENTS** | SECTION ONE INTR | ODUCTION | 1-1 | |--------------------|--|-----| | SECTION TWO EXIS | TING HYDRAULIC ANALYSES AND TOPOGRAPHIC DATA | 2-1 | | SECTION THREE FL | OODPLAIN DESCRIPTION | 3-1 | | SECTION FOUR GRO | OUND SURFACE REPRESENTATION | 4-1 | | 4.1 | Light Detection and Ranging (LiDAR) | 4-1 | | 4.2 | Terrain Development | | | 4.3 | Field Survey Data | 4-1 | | SECTION FIVE HYDI | RAULIC MODEL DEVELOPMENT | 5-1 | | 5.1 | Model and Computer Tools Used | 5-1 | | 5.2 | Main Stream and Flow Paths | 5-1 | | 5.3 | Cross-Section Generation | 5-1 | | 5.4 | Manning's Roughness Coefficient (n) Calculations | 5-1 | | 5.5 | Roadway Crossings | 5-1 | | 5.6 | Inline Structures | | | 5.7 | Coefficients of Contraction and Expansion | | | 5.8 | Discharges | | | 5.9 | Starting Water-Surface Elevation | 5-2 | | SECTION SIX MODE | L CALIBRATION USING THE JUNE 2006 FLOOD EVENT | 6-1 | | SECTION SEVEN RE | SULTS | 7-1 | | 7.1 | Floodplain Mapping | | | 7.2 | Profile | | | 7.3 | Floodway | 7-1 | | | | | | Tables | | | | Table 6-1: High W | ater Marks: Susquehanna River | 6-1 | | | | | | Figures | | | | • | Area for the Susquehanna River in Pennsylvania and | | | Cross-S | Section Locations. | 3-1 | | Figure 7-1: Susque | | | # **TABLE OF CONTENTS** ## **Appendices** Appendix A Bridges and Inline Structure Details Appendix B N-Value Computation Summary Appendix C Selected Photographs Appendix D Discharge Flow Change Location Appendix E Profiles Appendix F HEC-RAS Floodway Data Table Appendix G References #### SECTION ONE INTRODUCTION The study under this task order was conducted for the Department of Homeland Security's Federal Emergency Management Agency (FEMA) to develop new flood hazard information in the wake of record flooding caused by rainfall that occurred between June 23 and July 10, 2006, in many areas of the Susquehanna River Basin. Severe concentrated rains caused water levels in rivers and creeks to rise quickly, resulting in flooding of the Delaware, Mohawk, and Susquehanna River basins. The hydraulic analysis for this study resulted in new technical information that will support mitigation and recovery efforts through the production of updated hydrologic and hydraulic models and flood hazard area work maps that can also be used to update Flood Insurance Studies (FISs) and Flood Insurance Rate Maps (FIRMs) for the State of Pennsylvania. The funding for the study was provided by FEMA under the Hazard Mitigation and Technical Assistance Contract Number HSFEHQ-06-D-0162, Task Order HSFEHQ-07-J-0034. This report describes efforts to quantify the flood hazard risk for the Susquehanna River basin in the Great Bend area of Pennsylvania. The downstream study reach starts at the New York/Pennsylvania State boundary, and the hydraulic analysis covers the Susquehanna River reach that loops through Pennsylvania ending at a point where the Susquehanna River again crosses the New York/Pennsylvania State boundary, approximately 15.6 miles upstream (Figure 3-1). The U.S. Army Corps of Engineers (USACE) Hydrologic Engineering Center River Analysis System (HEC-RAS), Version 3.1.3, was used to perform the hydraulic analysis. HEC GeoRAS Version 4.1 for ArcGIS 9 was used as a pre-processor for inputs to the hydraulic model and a post-processor for delineation of the floodplains. The hydraulic analysis reflects peak flow discharges summarized in the URS *Hydrology Report Susquehanna River Basin – Study, Susquehanna County*, dated October 2007. Peak flow discharges for the Susquehanna River were calculated at U. S. Geological Survey (USGS) stream gage locations and were computed at other points of interest using gage transfer coefficient equations. A log-Pearson type III analysis using the USGS PeakFQ software was conducted at USGS stream gages for the Susquehanna River at Windsor (gage 01502731) and Conklin (gage 01503000) located in Broome County, NY. #### SECTION TWO EXISTING HYDRAULIC ANALYSES AND TOPOGRAPHIC DATA Within the current study's reach in Susquehanna County, the Susquehanna River was studied in detail for the FIS for the Borough of Great Bend, dated April 1980; the Township of Great Bend, dated July 2, 1980; the Borough of Hallstead, dated March 1980; the Township of Harmony, dated July 16, 1980; the Borough of Lanesboro, dated April 1980; the Borough of Oakland and the Township of Oakland, dated April 1980; and the Borough of Susquehanna Depot, dated April 1980. Analyses of the hydraulic characteristics of the flooding source were carried out to provide estimates of the elevations at selected recurrence intervals along the flooding source. Water surface elevations of floods of these intervals were computed through use of the USACE HEC-2 step-backwater computer program. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Borough of Great Bend, Susquehanna County, were prepared by Justin and Courtney Division of O'Brien and Gere Engineers, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses were obtained from aerial photographs. The below-water sections were obtained by field measurements. The channel roughness value (Manning's "n") used for the river was 0.025, and the overbank roughness value was 0.120 for all floods. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Township of Great Bend, Susquehanna County, were prepared by Justin and Courtney, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses of this part of the Susquehanna River, Salt Lick Creek, DuBois Creek, and Trowbridge Creek were obtained from aerial photographs taken in December 1977. The below-water sections were obtained by field measurements. The channel roughness value for the river was 0.025. For the creeks, the channel roughness values ranged from 0.032 to 0.045, and the overbank roughness values ranged from 0.085 to 0.120 for all floods. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Borough of Hallstead, Susquehanna County, were prepared by Justin and Courtney Division of O'Brien and Gere Engineers, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses of the Susquehanna River, DuBois Creek, and Salt Lick Creek were obtained from aerial photographs. The below-water sections were obtained by field measurements. The channel roughness factor used for the river was 0.025. For the creeks, the channel roughness values ranged from 0.03 to 0.04, and the overbank roughness values ranged from 0.085 to 0.12 for all floods. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Township of Harmony, Susquehanna County, were prepared by Justin and Courtney, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses of the Susquehanna River and Starrucca Creek were obtained from aerial photographs. The below-water sections were obtained by field measurements. The channel roughness value for the river was 0.025. For the creek, the channel roughness values ranged from 0.03 to 0.045, and the overbank roughness values ranged from 0.090 to 0.120 for all floods. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Borough of Lanesboro, Susquehanna County, were prepared by Justin and Courtney, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses of the Susquehanna River and Starrucca Creek were obtained from aerial photographs. The below-water sections were obtained by field measurements. The channel roughness value for the river was 0.025. The channel roughness values for the creek ranged from 0.03 to 0.045, and the overbank roughness values ranged from 0.09 to 0.12 for all floods. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Borough of Oakland, Susquehanna County, were
prepared by Justin and Courtney, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses of the Susquehanna River were obtained from aerial photographs. The below-water sections were obtained by field measurements. The channel roughness value for the river was 0.025, and the overbank roughness value was 0.120. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Township of Oakland, Susquehanna County, were prepared by Justin and Courtney, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses of the Susquehanna River were obtained from aerial photographs. The below-water sections were obtained by field measurements. The channel roughness value for the river was 0.025, and the overbank roughness value was 0.120. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. The hydrologic and hydraulic analyses that were used to create data and results for the effective FIS for the Borough of Susquehanna Depot, Susquehanna County, were prepared by Justin and Courtney, Inc., for the Federal Insurance Administration, under Contract No. H-4555. This study was completed in July 1979. Cross-sections for the backwater analyses of the Susquehanna River were obtained from aerial photographs taken in December 1977. The below-water sections were obtained by field measurements. A digital, rectified copy of the work map showing the cross-section location and orientation, streamline, floodplain, and floodway boundaries used for the FIS was available for comparison purposes. #### SECTION THREE FLOODPLAIN DESCRIPTION The Susquehanna River is located within Susquehanna County in Pennsylvania and flows in a westerly direction. The restudied reach in Susquehanna County, PA, extends approximately 15.6 miles from the New York/Pennsylvania State border to the Pennsylvania/New York border in a reach know as the Great Bend of the Susquehanna River. Major tributaries in this part of the Susquehanna River include Canawacta Creek, Drinker Creek, Starrucca Creek, Mitchell Creek, Salt Lick Creek, Hallstead Creek, DuBois Creek, and Trowbridge Creek. Four bridges and an inline structure are located within the study area; all of these structures are included in the hydraulic analysis. The study area and location of the cross-sections for the Susquehanna River are shown in Figure 3-1. The stream is characterized by confined and well-defined floodplains. Development within the floodplain of the Susquehanna River in Pennsylvania consists of residential, commercial, and industrial areas. There are a few agriculture fields adjacent to the floodplain. Figure 3-1: Study Area for the Susquehanna River in Pennsylvania and Cross-Section Locations. #### SECTION FOUR GROUND SURFACE REPRESENTATION The data collected from two sources: Light Detection and Ranging (LiDAR) and field survey, were combined to create an accurate representation of the ground surface within the floodplain area for hydraulic analysis and floodplain delineation purposes. These sources are detailed in the following sections. ## 4.1 LIGHT DETECTION AND RANGING (LiDAR) This LiDAR project (USGS Contract No: 07CRCN004) covered approximately 2,714 square miles of floodplain area for the Susquehanna River, Delaware River, and Mohawk River basins in the States of New York and Pennsylvania. The LiDAR data were collected in spring 2007 and processed by Terrapoint USA, a subcontractor to Dewberry. Dewberry performed the quality assurance/quality control (QA/QC) review to ensure the data met the desired specifications and to verify the usability of the data. Dewberry prepared a report for the USGS entitled *LiDAR QA/QC - Quantitative and Qualitative Assessment Report – NY FEMA Flood Mitigation, LiDAR*, dated September 14, 2007. Data for the portion of Pennsylvania studied under this Task Order was collected with the New York data. The LiDAR product is a mass point dataset with an average point spacing of 1 meter (m). The data is tiled and stored in .LAS format. LiDAR returns are classified in two classes: ground and non-ground. The data meets the accuracy required for this project (2-foot [ft] contours according to Appendix A of FEMA's *Guidelines and Specifications for Flood Hazard Mapping Partners*, dated April 2003). Compared with the Fundamental Vertical Accuracy specification of 36.3 centimeters (cm), these data tested at 14.2 cm Fundamental Vertical Accuracy at a 95-percent confidence level in open terrain using the Root Mean Square Error (RMSE) method x 1.96 on 160 and 79 survey points, respectively. Based on quantitative and qualitative assessments, the data easily met the desired accuracy for floodplain mapping. #### 4.2 TERRAIN DEVELOPMENT The bare earth LiDAR data were used to develop a digital terrain model in the form of a Triangulated Irregular Network (TIN). The TIN surface was generated as the source of ground elevations for the hydraulic model preparation and mapping work using ESRI's ArcGIS 9 software. #### 4.3 FIELD SURVEY DATA Four bridges, an inline structure, and a total of 33 cross-sections (upstream and downstream, most sections are the same sections used in the Hazard Mitigation Technical Assistance Program [HMTAP] Task Order HSFEHQ-06-J-0065 study) were surveyed in accordance with Appendix N of FEMA's *Guidelines and Specifications for Flood Hazard Mapping Partners*, dated May 2005. Detailed information from the bridge and inline structure survey is presented in Appendix A. There is no flood protection structures located within this reach of river. #### SECTION FIVE HYDRAULIC MODEL DEVELOPMENT #### 5.1 MODEL AND COMPUTER TOOLS USED HEC-RAS Version 3.1.3 was used for the hydraulic analysis. GeoRAS Version 4.1 for ArcGIS 9 was used to generate the required geometry file from the developed TIN. Check-RAS Version 1.4 was used to verify the model. It should be noted that a NAD_1983_UTM_Zone_18N projection in SI units was used in ArcGIS, which has been converted into U.S. Customary units in HEC-RAS model for analysis and submission. #### 5.2 MAIN STREAM AND FLOW PATHS The main channel was delineated using field survey data, and aerial photographs for Susquehanna County were adopted from the Web site of Pennsylvania Spatial Data Access (PASDA, http://www.pasda.psu.edu). The streamline was digitized by snapping vertices to the lowest survey point at each surveyed cross-section. In between surveyed cross-sections, the streamline was interpreted from the aerial photography and verified using the digital terrain model from the LiDAR data. #### 5.3 CROSS-SECTION GENERATION A total of 95 hydraulic cross-sections were cut from the digital terrain model for the HEC-RAS hydraulic model. Of those cross-sections, 33 were based on field survey data obtained between July and December 2007. In general, survey data were used to develop the channel portion of the cross-section geometry, while the TIN was the source of overbank topography. A Geographic Information System (GIS)-based program was used to integrate the survey data into cross-section station/elevation information for HEC-RAS. Locations along the cross-sections where the vertices from the survey data and vertices from the TIN were adjacent further validated the accuracy of the LiDAR data. The remaining 62 cross-sections were obtained by interpolation using adjacent surveyed cross-sections. Overbank portions of the interpolated cross-sections are based on LiDAR data. ## 5.4 MANNING'S ROUGHNESS COEFFICIENT (N) CALCULATIONS Manning's coefficient values were determined for each cross-section using the USGS (1989) procedure outlined in the *Guide for Selecting Manning's Roughness Coefficients for Natural Channels and Floodplains*. The ground-level photographs taken during the field survey in conjunction with the aerial images were used to estimate Manning's coefficients for the channel portion of the cross-section. In the overbanks areas, land-use classification data was developed from the aerial imagery by digitizing polygons of different land-use types and attributing a Manning's n value to each polygon in accordance with the USGS procedure. For the main channel, the Manning's n values ranged from 0.038 to 0.04, while for the overbanks areas, the values ranged from 0.016 for asphalt areas to 0.12 for forested areas. Appendix B depicts the Manning's coefficient values used in the hydraulic model. #### 5.5 ROADWAY CROSSINGS Four bridges cross the Susquehanna River and were included in the HEC-RAS model. Appendix A lists the modeled bridges by their stationing and names from both the HEC-RAS model and the field survey. Appendix C shows the photographs of these structures taken during the field survey. The photographs are labeled with the stationing and node name. #### 5.6 INLINE STRUCTURES An inline structure crosses the Susquehanna River within the study area and was included in the HEC-RAS model. Appendix A lists the modeled inline structure by its stationing and name from both the HEC-RAS model and the field survey. Appendix C shows a photograph of this structure taken during the field survey. #### 5.7 COEFFICIENTS OF CONTRACTION AND EXPANSION Typical contraction and expansion coefficients of 0.1 and 0.3, respectively, were used for all natural valley cross-sections. For bridges, typical contraction and expansion coefficients of 0.3 and 0.5, respectively, were used at one downstream and two upstream cross-sections. These three cross-sections are
referred to as cross-sections number 2, 3, and 4 in the *HEC-RAS Hydraulic Reference Manual* (USACE, 2002). #### 5.8 DISCHARGES As described above, discharges for the Susquehanna River were developed using a combination of stream gage analysis and transfer equations. PeakFQ (Version 5.0 Beta 8; Flynn et al., 2006) was used for the frequency analysis of the gage data. The discharges for the 10-, 50- 100-, and 500-year frequency discharge were plotted versus drainage area for the two USGS gages to establish the discharge for areas between the two gages. Details on the methodology used to calculate discharges along the Susquehanna River are included in the companion URS report *Hydrology Report Susquehanna River Basin – Study, Susquehanna County*, dated October 2007. Appendix D lists the cross-section stationing and the 10-, 50-, 100-, and 500-year and 2006 flood event discharges at each location. The 2006 flood event discharges are quite comparable to the newly developed 1-percent-annual-chance discharges. #### 5.9 STARTING WATER-SURFACE ELEVATION The downstream water surface elevation, taken from the modeled water surface elevation near the New York/Pennsylvania border for the 10-, 50-, 100-, and 500-year and 2006 flood event, was used as the boundary condition of this model. #### SECTION SIX MODEL CALIBRATION USING THE JUNE 2006 FLOOD EVENT The hydraulic model was calibrated using high water marks (HWMs) measured by the USGS after the extreme flood event of 2006. Four HWMs were recorded from the houses that sustained flood damage, located near the New York/Pennsylvania border at Great Bend. However, only two of the HWMs were suitable for calibration purposes, since the other two HWMs were collected in a backwater area and not along the main stem of Susquehanna River. Table 6-1 presents the results of running the June 2006 discharges through the new model against the gage data and HWMs. In accordance with the calibration criteria, the HEC-RAS model calibrated within +/- 0.5 foot of the observed HWMs. Table 6-1: High Water Marks: Susquehanna River | Site name or | Modeled
water
surface | Peak
flood
elevation | Difference
in high | Effective FIS water-surface elevations, referenced to NAVD 88 (ft) | | | | | | | | |--------------------------|--|------------------------------|--|--|----------------------|-----------------------|-----------------------|--|--|--|--| | USGS gaging station name | elevation
June 2006
NAVD 88*
(ft) | June 2006
NAVD 88
(ft) | water mark
(observed-
model in ft) | 10-year
flood | 50-
year
flood | 100-
year
flood | 500-
year
flood | | | | | | Site # 1 | 872.34 | 872.36 | -0.02 | 867.19 | 870.20 | 871.39 | 874.06 | | | | | | Site # 4 | 873.62 | 874.04 | -0.42 | 868.86 | 871.65 | 872.76 | 875.22 | | | | | ^{*} NAVD 88 = North American Vertical Datum of 1988 #### SECTION SEVEN RESULTS #### 7.1 FLOODPLAIN MAPPING Figure 7-1 presents the 100-year floodplain mapping generated for the part of the Susquehanna River in Pennsylvania. Work maps at a 1:6000 scale (1 inch =500 feet) are also included with this submittal. Figure 7-1: Susquehanna River Pennsylvania Portion, 100-Year Floodplain #### 7.2 PROFILE Appendix E includes the profiles generated for the entire stream using RASPLOT Version 2.5. ### 7.3 FLOODWAY The floodway boundary was adjusted using the equal conveyance reduction criterion option (Method 4) available in the HEC-RAS model until the surcharge was less than the allowable limit of 1.00 foot for each cross-section. The HEC-RAS Floodway Data Table is presented in Appendix F. The revised floodway compares generally well with the floodway of the effective FISs. Floodway widths computed in this study increase and decrease in relation to the effective FIS. Work maps at a 1:6000 (1 inch =500 feet) scale showing floodway delineations are also included with this submittal. Appendix A Bridges and Inline Structure Details # Appendix A Bridges and Inline Structure Details ## **Bridge Details** | S.No | Station/Node
Name | Name of
the
Bridge | Width
(ft) | Structure
Opening
(ft ²) | Upsti
cross-s
and dis
(f | section
stance | cross-
and di | stream
section
stance
ft) | US/DS
Min
Top of
Road
(ft) | US/DS
Max
Low
Chord
(ft) | |------|----------------------|--------------------------|---------------|--|-----------------------------------|-------------------|------------------|------------------------------------|--|--------------------------------------| | 1 | 18830.19/11.50 | Vet.
Memorial | 49.74 | 86274.98 | Node
Name | 61.61 | Node
Name | 73.88 | 920.83 | 930.92 | | | 10030.19/11.30 | Bridge | | | 11.52 | | 11.48 | | 921.98 | 930.92 | | 2 | 17508.12/BR10.80 | RR | 34.19 | 63126.00 | Node
Name | 160.10 | Node
Name | 143.63 | 908.43 | 909.86 | | | 17508.12/BR10.80 | Bridge | | | 10.83 | | 10.77 | | 908.43 | 909.86 | | | 5005 440/0 4700 | RT81 | 121.06 | 58008.94 | Node | 37.40 | Node | 38.42 | 874.84 | 886.42 | | 3 | 5085.119/3.17BR | Bridge | 121.00 | 00000.04 | Name
3.17US | 07.40 | Name
3.14 | 00. 1 2 | 874.61 | 886.42 | | | | RT 11 | 53.48 | 39466.02 | Node | 31.56 | Node | 38.78 | 865.98 | 879.54 | | 4 | 47.17.031/BR2.94 | Bridge | JJ.40 | 33400.02 | Name
2.94US | 31.30 | Name
2.93 | 30.70 | 864.74 | 879.39 | ### **Inline Structure Details** | S.No | Station/Node
Name | Width
(ft) | Upstrear
sectio
distan | | Downs
cross-sec
distan | ction and | Spillway
Elevation
(ft) | Spillway
Shape
(ft) | | |------|----------------------|---------------|------------------------------|-------|------------------------------|-----------|-------------------------------|---------------------------|--| | 1 | 17852.95/11.00 | 1.97 | 10.98 | 89.14 | 11.02 | 101.31 | 889.009 | broad-
crested | | Appendix B N-Value Computation Summary ## Susquehanna County, PA ## Table of Manning's n Values | ID | Description | n value | |------|---|---------------| | CHAN | Main Channel (Open) | | | | Refer to HEC-RAS Hydraulics Reference | 0.037 to 0.04 | | | Manual Table 3.1 for n values | | | | Main Channel (Conduit) | | | | Refer to HEC-RAS Hydraulics Reference Manual Table 6.1 for n values | | | | Floodplains (overbank areas) | | | | Open Space | | | OS1 | Asphalt | 0.016 | | OS2 | Short Grass (lawn) | 0.03 | | OS3 | High Grass | 0.035 | | | Agriculture Area | | | A1 | No Crop | 0.03 | | A2 | Mature Row Crop | 0.035 | | A3 | Mature Field Crop | 0.04 | | | Brush | | | B1 | Scattered Brush (Heavy Weeds) | 0.05 | | B2 | Light Brush and Trees | 0.06 to 0.08 | | В3 | Medium Dense Brush | 0.1 | | | Forest | | | F1 | Heavy stand of timber (closed canopy), few downed trees, little undergrowth, flood stage below branches | 0.1 | | F2 | Heavy stand of timber (partial canopy), few downed trees, undergrowth, flood stage into branches | 0.12 | **CHANNEL ROUGHNESS, (MANNING'S N)** | Stream: Susquehanna | | | | | | | | | | | | | | |---------------------|-------------|-------|---------|-------------|-----------------------|--|--|--|--|--|--|--|--| | River | | | | | Project: Susquehanna, | Designed by: | Syeed Ullah | Date: | 6//2007 | Checked by: | Date: | | | | | | | | | | | Columns nb | | | n1 | | | | n2 | | | n3 | | | | n4 | | | | n5 | | | n | | | |----------------|--|-------|------------------------------|-------------|---------------|--------|-------|---|--------|------------------|---------------------|-------------------|------------|------------|-------------|----------------|-------|----------------|------|----------------|--------------------------------------|-------------------------|--------------|-------| | 20170013100010 | Description
of Reach,
Station, or
Cross-
Section | | Basin n Surface Irregularity | | | | | Variations in Size
and Shape of
Cross-Section | | | Obstructions | | | Vegetation | | | | Meandering | | | Total "n"
(nb+n1+n2+
n3+n4)*n5 | | | | | | | 0.020 | 0.025 | 0.024 | 0.028 | 0.000 | 0.005 | 0.010 | 0.020 | 0.000 | 0.005 | 0.010
0.015 | | | | 0.040
0.060 | | 0.010
0.025 | | 0.050
0.100 | 1.000 | 1.150 | 1.300 | | | | | Earth | Rock | Fine Gravel | Coarse Gravel | Smooth | Minor | Moderate | Severe | Straight Gradual | Occasional Shifting | Frequent Shifting | Negligible | Minor | Appreciable | Severe | Low | Medium | High | Very High | Minor
1.0 to 1.22 | Appreciable 1.2 to 1.52 | Severe 1.52+ | | | 1 | from d/s
most XS to
XS 16083.02 | | | 0.024 | | | 0.005 | | | 0.000 | | | 0.004 | | | | 0.005 | | | | 1.000 | | | 0.038 | | 2 | from d/s to
XS 16319.22
to u/s most
XS | | 0.025 | | | | 0.005 | | | 0.000 | | | 0.004 | | | | 0.006 | | | | 1.000 | | | 0.040 | XS 0.14: From Right Bank Looking Downstream XS 0.62: From Channel Looking Downstream XS 0.14: From Left Bank Looking Upstream XS 0.62: From Channel Looking Upstream XS 1.32: From Channel Looking Downstream XS 1.97: From Channel Looking Downstream XS 1.32: From Channel Looking Upstream XS 1.97: From Channel Looking Upstream XS 2.40: From Channel Looking Downstream XS 2.93: From Channel Looking Downstream XS 2.40: From Channel Looking Upstream XS 2.93: From Channel Looking Upstream XS 2.95: From Left Bank Looking Downstream XS 3.14: From Channel Looking Downstream XS 2.95: From Channel Looking Upstream XS 3.14: From Channel Looking Upstream XS 3.20: From Channel Looking Downstream XS 3.72: From Right Bank Looking Downstream XS 3.20: From
Channel Looking Upstream XS 3.72: From Right Bank Looking Upstream XS 4.65: From Channel Looking Downstream XS 5.55: From Channel Looking Downstream XS 4.65: From Channel Looking Upstream XS 5.55: From Left Bank Looking Upstream XS 6.49: From Left Bank Looking Downstream XS 7.38: From Left Bank Looking Downstream XS 6.49: From Left Bank Looking Upstream XS 7.38: From Left Bank Looking Upstream XS 8.52: From Left Bank Looking Downstream XS 9.06: From Right Bank Looking Downstream XS 8.52: From Right Bank Looking Upstream XS 9.06: From Right Bank Looking Upstream XS 9.79: From Right Bank Looking Downstream XS 10.77: From Left Bank Looking Downstream XS 9.79: From Right Bank Looking Upstream XS 10.77: From Left Bank Looking Upstream XS 10.83: From Right Bank Looking Downstream XS 10.98: From Channel Looking Downstream XS 10.83: From Left Bank Looking Upstream XS 10.98: From Channel Looking Upstream XS 11.29: From Left Bank Looking Downstream XS 11.48: From Channel Looking Downstream XS 11.29: From Left Bank Looking Upstream XS 11.48: From Channel Looking Upstream XS 11.52: From Channel Looking Downstream XS 12.18: From Channel Looking Upstream XS 11.52: From Channel Looking Upstream XS 12.18: From Channel Looking Upstream XS 13.12: From Channel Looking Downstream XS 13.89: From Channel Looking Downstream XS 13.12: From Channel Looking Downstream XS 13.89: From Channel Looking Upstream XS 14.52: From Left Bank Looking Downstream XS 15.18: From Left Bank Looking Downstream XS 14.52: From Left Bank Looking Downstream XS 15.18: From Left Bank Looking Upstream XS 15.79: From Right Bank Looking Downstream XS 15.18: From Left Bank Looking Downstream XS 15.79: From Right Bank Looking Upstream XS 15.18: From Left Bank Looking Upstream Appendix C Selected Photographs Figure 1. BR 2.94 – Route 11 Bridge Figure 2. BR 3.17 – Route 81 Bridge Figure 3. BR 10.80 – Rail Road Bridge Figure 4. BR 11.50 – Veteran Memorial Bridge Figure 5. Dam 11.00 – Susquehanna Dam Appendix D Discharge Flow Change Locations **Table 2.6: Recommended Discharges for Hydraulic Analysis** | ID | Description | DA
(Sq.Mi) | Q10-Yr
(cfs) | Q50-Yr
(cfs) | Q100-Yr
(cfs) | Q500-Yr
(cfs) | Q_2006
(cfs) | |----|--|---------------|-----------------|-----------------|------------------|------------------|-----------------| | 1 | Upstream Study Limit - NY/PA
State Line | 1,887 | 41,626 | 54,389 | 59,691 | 71,674 | 57,608 | | 2 | Effective FIS Location - upstream of Starrucca Creek | 1,905 | 41,911 | 54,747 | 60,079 | 72,142 | 58,544 | | 3 | Upstream of Canawacta Creek | 1,981 | 43,500 | 56,826 | 62,399 | 75,059 | 62,611 | | 4 | Upstream of Drinker Creek | 1,995 | 43,814 | 57,237 | 62,859 | 75,649 | 63,402 | | 5 | Effective FIS Study - downstream of Oakland and Susquehanna Depot & downstream of Inline Structure | 2,005 | 44,031 | 57,518 | 63,172 | 76,064 | 63,914 | | 6 | Upstream of Mitchell Creek | 2,022 | 44,386 | 57,999 | 63,723 | 76,778 | 64,831 | | 7 | Upstream of Unnamed Tributary to Susquehanna River | 2,037 | 44,654 | 58,371 | 64,130 | 77,308 | 65,681 | | 8 | Upstream of Salt Lick Creek | 2,043 | 44,754 | 58,492 | 64,270 | 77,498 | 66,030 | | 9 | Effective FIS Location - Downstream of Hallstead and upstream of DuBois Creek | 2,084 | 45,695 | 59,747 | 65,669 | 79,279 | 68,268 | | 10 | Upstream of Town Bridge Creek | 2,097 | 45,991 | 60,125 | 66,087 | 79,806 | 69,040 | | 11 | Downstream study limit - NY/PA
State Line & Effective FIS
Location - downstream of
Township of Great Bend | 2,118 | 46,364 | 60,594 | 66,594 | 80,427 | 70,210 | Appendix E Profiles Appendix F HEC-RAS Floodway Data Table | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity, feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|---------------|----------|-----------------------|------------------|-----------------------|--|--|-----------------------------------| | Α | 799 | 100 Year | 1551 | 32845 | 2.69 | 871.7 | 871.7 | | | | 799 | FW | 918 | 18246 | 3.65 | 872.5 | 871.7 | 0.8 | | В | 1798 | 100 Year | 1736 | 34100 | 2.65 | 871.8 | 871.8 | | | | 1798 | FW | 1115 | 20021 | 3.33 | 872.7 | 871.8 | 0.9 | | | | | | | | | | | | С | 2777 | 100 Year | 1726 | 31896 | 2.65 | 872.0 | 872.0 | | | | 2777 | FW | 1306 | 22768 | 2.92 | 873.0 | 872.0 | 1.0 | | D | 3652 | 100 Year | 1625 | 25724 | 2.80 | 872.2 | 872.2 | | | | 3652 | FW | 1542 | 24506 | 2.72 | 873.2 | 872.2 | 1.0 | | E | 4824 | 100 Year | 1635 | 21413 | 3.11 | 872.4 | 872.4 | | | | 4824 | FW | 960 | 16428 | 4.05 | 873.3 | 872.4 | 0.9 | | | 4024 | FVV | 900 | 10420 | 4.03 | 673.3 | 072.4 | 0.9 | | F | 5997 | 100 Year | 1544 | 17620 | 3.78 | 872.8 | 872.8 | | | | 5997 | FW | 1143 | 15723 | 4.24 | 873.7 | 872.8 | 0.9 | | G | 7001 | 100 Year | 1743 | 20435 | 3.26 | 873.4 | 873.4 | | | | 7001 | FW | 1153 | 17916 | 3.72 | 874.3 | 873.4 | 0.9 | | | 7011 | 400.)/ | 1000 | 04440 | 0.07 | 070.0 | 270.0 | | | Н | 7814 | 100 Year | 1328 | 21442 | 3.27 | 873.9 | 873.9 | 0.0 | | | 7814 | FW | 880 | 17270 | 3.86 | 874.8 | 873.9 | 0.9 | | l | 8711 | 100 Year | 1166 | 14166 | 4.67 | 873.9 | 873.9 | | | | 8711 | FW | 690 | 12990 | 5.09 | 874.8 | 873.9 | 0.9 | | J | 9655 | 100 Year | 1325 | 19774 | 3.39 | 874.4 | 874.4 | | | | 9655 | FW | 710 | 15671 | 4.22 | 875.3 | 874.4 | 0.9 | | | | | | | | | | | | K | 10472 | 100 Year | 1295 | 24291 | 3.04 | 874.6 | 874.6 | | | | 10472 | FW | 800 | 18625 | 3.55 | 875.5 | 874.6 | 0.9 | | | | | | | | | | | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity, feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|---------------|----------------|-----------------------|------------------|-----------------------|--|--|-----------------------------------| | L | 11600 | 100 Year | 682 | 15486 | 5.80 | 874.5 | 874.5 | | | | 11600 | FW | 680 | 12055 | 5.48 | 875.4 | 874.5 | 0.9 | | M | 12645 | 100 Year | 1123 | 17755 | 4.54 | 875.2 | 875.2 | | | | 12645 | FW | 1020 | 14408 | 4.59 | 876.1 | 875.2 | 0.9 | | N | 14271 | 100 Year | 1276 | 14771 | 5.36 | 876.1 | 876.1 | | | | 14271 | FW | 1015 | 12077 | 5.44 | 876.8 | 876.1 | 0.7 | | | 15409 | 100 Year | 545 | 20191 | 5.38 | 876.9 | 876.9 | | | | 15409 | FW | 547 | 12597 | 5.21 | 877.6 | 876.9 | 0.7 | | | 45475 DD D | 400 V | 540 | 44077 | 5.50 | 070.0 | 070.0 | | | | 15475. BR D | 100 Year
FW | 513
406 | 11877
12196 | 5.53
5.38 | 876.9
877.6 | 876.9
876.9 | 0.7 | | | | | | | | | | | | | 15475. BR U | 100 Year | 521 | 11324 | 5.8 | 876.9 | 876.9 | | | | 15475. BR U | FW | 419 | 11656 | 5.63 | 877.6 | 876.9 | 0.7 | | | 15533 | 100 Year | 533 | 19301 | 5.65 | 876.9 | 876.9 | | | | 15533 | FW | 533 | 11998 | 5.47 | 877.6 | 876.9 | 0.7 | | | 15603 | 100 Year | 541 | 13436 | 5.60 | 877.0 | 877.0 | | | | 15603 | FW | 454 | 11401 | 5.76 | 877.7 | 877.0 | 0.7 | | | 16585 | 100 Year | 741 | 13525 | 5.00 | 877.4 | 877.4 | | | | 16585 | FW | 745 | 13358 | 4.81 | 878.1 | 877.4 | 0.7 | | | 16682. BR D | 100 Year | 655 | 12382 | 5.19 | 877.4 | 877.4 | | | | 16682. BR D | FW | 655 | 12832 | 5.01 | 878.1 | 877.4 | 0.7 | | | 16682. BR U | 100 Year | 637 | 12573 | 5.11 | 877.5 | 877.5 | | | | 16682. BR U | FW | 640 | 13003 | 4.94 | 878.2 | 877.5 | 0.7 | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity, feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|----------------|----------------|-----------------------|------------------|-----------------------|--|--|-----------------------------------| | | 16781 | 100 Year | 698 | 19151 | 4.92 | 877.6 | 877.6 | | | | 16781 | FW | 702 | 13538 | 4.75 | 878.2 | 877.6 | 0.6 | | 0 | 16857 | 100 Year | 1421 | 22901 | 3.85 | 877.7 | 877.7 | | | | 16857 | FW | 573 | 12980 | 4.95 | 878.3 | 877.7 | 0.6 | | Р | 17595 | 100 Year | 1212 | 22481 | 3.24 | 877.9 | 877.9 | | | <u> </u> | 17595 | FW | 628 | 15879 | 4.05 | 878.6 | 877.9 | 0.7 | | | | | | | | | | | | Q | 18759 | 100 Year | 1725 | 28784 | 2.36 | 878.2 | 878.2 | | | | 18759 | FW | 799 | 20356 | 3.16 | 878.8 | 878.2 | 0.6 | | R | 19495 | 100 Year | 1062 | 26682 | 3.35 | 878.2 | 878.2 | | | | 19495 | FW | 832 | 18155 | 3.54 | 878.8 | 878.2 | 0.6 | | S | 20490 | 100 Year | 696 | 22233 | 4.17 | 878.3 | 878.3 | | | | 20490 | FW | 650 | 15742 | 4.08 | 878.9 | 878.3 | 0.6 | | Т | 21286 | 100 Year | 777 | 20518 | 4.89 | 878.3 | 878.3 | | | | 21286 | FW | 572 | 11126 | 5.78 | 878.8 | 878.3 | 0.5 | | U | 22577 | 100 Year | 908 | 14141 | 4.93 | 878.9 | 878.9 | | | | 22577 | FW | 655 | 11187 | 5.75 | 879.4 | 878.9 | 0.5 | | V | 23606 | 100 Year | 1017 | 16798 | 3.82 | 879.8 | 879.8 | | | V | 23606 | FW | 750 | 15939 | 4.02 | 880.4 | 879.8 | 0.6 | | | | | | | | | | | | W | 24696
24696 | 100 Year
FW | 757 | 13119
13498 | 4.89
4.75 | 879.9
880.6 | 879.9
879.9 | 0.7 | | | 24090 | ΓVV | 706 | 13496 | 4.70 | 0.000 | 079.9 | 0.7 | | X | 25674 | 100 Year | 554 | 11464 | 5.59 | 880.2 | 880.2 | | | | 25674 | FW | 490 | 11528 | 5.56 | 880.9 | 880.2 | 0.7 | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity,
feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface |
------------------------------|---------------|----------|-----------------------|------------------|--------------------------|--|--|-----------------------------------| | Y | 26583 | 100 Year | 423 | 8548 | 7.5 | 880.4 | 880.4 | | | | 26583 | FW | 390 | 8645 | 7.42 | 881.0 | 880.4 | 0.6 | | Z | 27351 | 100 Year | 327 | 7209 | 8.9 | 880.8 | 880.8 | | | | 27351 | FW | 318 | 7363 | 8.71 | 881.3 | 880.8 | 0.5 | | AA | 28513 | 100 Year | 959 | 15148 | 4.23 | 882.4 | 882.4 | | | | 28513 | FW | 690 | 12911 | 4.97 | 882.9 | 882.4 | 0.5 | | AB | 29596 | 100 Year | 1471 | 19402 | 3.31 | 882.8 | 882.8 | | | | 29596 | FW | 877 | 14888 | 4.31 | 883.3 | 882.8 | 0.5 | | AC | 30670 | 100 Year | 1239 | 19884 | 3.26 | 883.3 | 883.3 | | | | 30670 | FW | 1085 | 19283 | 3.33 | 883.8 | 883.3 | 0.5 | | AD | 31675 | 100 Year | 1135 | 18216 | 3.53 | 883.6 | 883.6 | | | | 31675 | FW | 1121 | 18733 | 3.42 | 884.1 | 883.6 | 0.5 | | AE | 32728 | 100 Year | 1161 | 22495 | 2.85 | 883.8 | 883.8 | | | | 32728 | FW | 1152 | 23023 | 2.79 | 884.3 | 883.8 | 0.5 | | AF | 33635 | 100 Year | 1074 | 13252 | 4.84 | 883.8 | 883.8 | | | | 33635 | FW | 868 | 11752 | 5.46 | 884.3 | 883.8 | 0.5 | | AG | 34702 | 100 Year | 960 | 10954 | 5.85 | 884.3 | 884.3 | | | | 34702 | FW | 697 | 9666 | 6.63 | 884.7 | 884.3 | 0.4 | | AH | 35697 | 100 Year | 851 | 11924 | 5.34 | 885.5 | 885.5 | | | | 35697 | FW | 582 | 10895 | 5.85 | 886.1 | 885.5 | 0.6 | | AI | 36597 | 100 Year | 901 | 13696 | 4.65 | 886.1 | 886.1 | | | | 36597 | FW | 667 | 12626 | 5.05 | 886.6 | 886.1 | 0.5 | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity,
feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|---------------|----------|-----------------------|------------------|--------------------------|--|--|-----------------------------------| | AJ | 37570 | 100 Year | 780 | 11975 | 5.32 | 886.3 | 886.3 | | | | 37570 | FW | 588 | 10667 | 5.97 | 886.9 | 886.3 | 0.6 | | AK | 38643 | 100 Year | 975 | 12939 | 4.92 | 887.0 | 887.0 | | | | 38643 | FW | 612 | 9536 | 6.68 | 887.4 | 887.0 | 0.4 | | AL | 39566 | 100 Year | 1018 | 10209 | 6.24 | 887.2 | 887.2 | | | | 39566 | FW | 556 | 8437 | 7.55 | 887.9 | 887.2 | 0.7 | | AM | 40564 | 100 Year | 1119 | 14029 | 4.54 | 889.1 | 889.1 | | | | 40564 | FW | 561 | 10820 | 5.89 | 889.7 | 889.1 | 0.6 | | AN | 41489 | 100 Year | 985 | 16304 | 3.91 | 889.6 | 889.6 | | | | 41489 | FW | 733 | 14415 | 4.42 | 890.3 | 889.6 | 0.7 | | AO | 42501 | 100 Year | 894 | 14985 | 4.25 | 889.8 | 889.8 | | | | 42501 | FW | 662 | 13489 | 4.72 | 890.5 | 889.8 | 0.7 | | AP | 43274 | 100 Year | 893 | 15093 | 4.22 | 890.0 | 890.0 | | | | 43274 | FW | 607 | 13367 | 4.77 | 890.7 | 890.0 | 0.7 | | AQ | 44304 | 100 Year | 873 | 14068 | 4.53 | 890.2 | 890.2 | | | | 44304 | FW | 658 | 13220 | 4.82 | 891.0 | 890.2 | 0.8 | | AR | 45346 | 100 Year | 638 | 9896 | 6.44 | 890.5 | 890.5 | | | | 45346 | FW | 490 | 9704 | 6.57 | 891.2 | 890.5 | 0.7 | | AS | 46218 | 100 Year | 919 | 14762 | 4.32 | 891.2 | 891.2 | | | | 46218 | FW | 675 | 13323 | 4.78 | 891.9 | 891.2 | 0.7 | | AT | 47126 | 100 Year | 986 | 13662 | 4.66 | 891.4 | 891.4 | | | | 47126 | FW | 832 | 13365 | 4.77 | 892.1 | 891.4 | 0.7 | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity, feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|----------------|----------------|-----------------------|------------------|-----------------------|--|--|-----------------------------------| | AU | 48074 | 100 Year | 1002 | 12116 | 5.26 | 891.9 | 891.9 | | | | 48074 | FW | 688 | 10659 | 5.98 | 892.5 | 891.9 | 0.6 | | AV | 49081 | 100 Year | 963 | 12133 | 5.25 | 892.3 | 892.3 | | | | 49081 | FW | 673 | 10971 | 5.81 | 892.9 | 892.3 | 0.6 | | AW | 50071 | 100 Year | 801 | 10600 | 6.01 | 892.8 | 892.8 | | | | 50071 | FW | 448 | 8690 | 7.33 | 893.5 | 892.8 | 0.7 | | AX | 50800 | 100 Year | 773 | 14481 | 4.4 | 893.6 | 893.6 | | | | 50800 | FW | 521 | 12218 | 5.22 | 894.3 | 893.6 | 0.7 | | A V | 54700 | 100 Voor | 707 | 12211 | 4.00 | 002.0 | 002.0 | | | AY | 51780
51780 | 100 Year
FW | 797
612 | 13214
11942 | 4.82
5.34 | 893.8
894.5 | 893.8
893.8 | 0.7 | | | | | | | | | | | | AZ | 52765 | 100 Year | 717 | 12874 | 4.95 | 894.4 | 894.4 | | | | 52765 | FW | 545 | 11835 | 5.38 | 895.1 | 894.4 | 0.7 | | ВА | 53540 | 100 Year | 717 | 10016 | 6.36 | 894.4 | 894.4 | | | | 53540 | FW | 536 | 9199 | 6.93 | 895.2 | 894.4 | 0.8 | | BB | 54414 | 100 Year | 627 | 9170 | 6.95 | 895.2 | 895.2 | | | | 54414 | FW | 409 | 8165 | 7.80 | 895.9 | 895.2 | 0.7 | | ВС | 55388 | 100 Year | 649 | 13060 | 4.88 | 896.6 | 896.6 | | | | 55388 | FW | 637 | 13496 | 4.72 | 897.3 | 896.6 | 0.7 | | BD | 56328 | 100 Year | 717 | 13118 | 4.86 | 897.0 | 897.0 | | | | 56328 | FW | 602 | 12700 | 5.02 | 897.6 | 897.0 | 0.6 | | | 57271 | 100 Year | 739 | 20915 | 4.31 | 897.4 | 897.4 | | | | 57271 | FW | 699 | 20528 | 4.32 | 898.0 | 897.4 | 0.6 | | | | | | | | | | | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity,
feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|----------------------------|----------------|-----------------------|------------------|--------------------------|--|--|-----------------------------------| | | 57431. BR D | 100 Year | 586 | 13082 | 5.8 | 897.3 | 897.3 | | | | 57431. BR D | FW | 590 | 13561 | 5.6 | 898.0 | 897.3 | 0.7 | | | 57431. BR U | 100 Year | 712 | 13248 | 4.77 | 897.6 | 897.6 | | | | 57431. BR U | FW | 695 | 13678 | 4.62 | 898.2 | 897.6 | 0.6 | | | 57609 | 100 Year | 759 | 14085 | 4.49 | 897.7 | 897.7 | | | | 57609 | FW | 744 | 14538 | 4.35 | 898.3 | 897.7 | 0.6 | | | 58472 | 100 Year | 731 | 15879 | 3.98 | 897.9 | 897.9 | | | | 58472 | FW | 656 | 16000 | 3.95 | 898.5 | 897.9 | 0.6 | | | 58574 | | Inl
Struct | | | | | | | | 58664 | 100 Year | 761 | 10732 | 5.89 | 901.1 | 901.1 | | | | 58664 | FW | 657 | 10370 | 6.09 | 901.3 | 901.1 | 0.2 | | BE | 59431 | 100 Year | 689 | 12008 | 5.26 | 901.7 | 901.7 | | | | 59431 | FW | 664 | 12001 | 5.26 | 901.9 | 901.7 | 0.2 | | BF | 60288 | 100 Year | 706 | 12318 | 5.13 | 902.0 | 902.0 | | | | 60288 | FW | 650 | 11996 | 5.27 | 902.3 | 902.0 | 0.3 | | BG | 61004 | 100 Year | 511 | 10857 | 5.82 | 902.3 | 902.3 | | | | 61004 | FW | 481 | 10838 | 5.83 | 902.6 | 902.3 | 0.3 | | | 61679 | 100 Year | 200 | 6616 | 9.55 | 002.2 | 902.2 | | | | 61679 | FW | 308
257 | 6484 | 9.55 | 902.2 | 902.2 | 0.3 | | | 04770 55 5 | 400.1/ | 000 | 0.45.4 | 0.70 | 000.0 | 000.0 | | | | 61778. BR D
61778. BR D | 100 Year
FW | 302
250 | 6451
6315 | 9.79 | 902.3
902.5 | 902.3
902.3 | 0.2 | | | | | | | | | | | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity, feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|---------------|----------|-----------------------|------------------|-----------------------|--|--|-----------------------------------| | | 61778. BR U | 100 Year | 332 | 6055 | 10.43 | 902.3 | 902.3 | | | | 61778. BR U | FW | 298 | 6093 | 10.37 | 902.6 | 902.3 | 0.3 | | | 61864 | 100 Year | 347 | 6372 | 9.91 | 902.7 | 902.7 | | | | 61864 | FW | 305 | 6388 | 9.89 | 903.0 | 902.7 | 0.3 | | ВН | 62840 | 100 Year | 618 | 14077 | 4.47 | 904.5 | 904.5 | | | | 62840 | FW | 578 | 13908 | 4.52 | 904.7 | 904.5 | 0.2 | | BI | 63944 | 100 Year | 575 | 8329 | 7.55 | 904.3 | 904.3 | | | | 63944 | FW | 486 | 7640 | 8.23 | 904.4 | 904.3 | 0.1 | | BJ | 64964 | 100 Year | 820 | 10306 | 6.10 | 905.9 | 905.9 | | | | 64964 | FW | 406 | 6808 | 9.23 | 905.9 | 905.9 | 0.0 | | BK | 65993 | 100 Year | 818 | 8900 | 7.06 | 907.0 | 907.0 | | | | 65993 | FW | 402 | 6006 | 10.47 | 907.4 | 907.0 | 0.4 | | BL | 67021 | 100 Year | 1092 | 18191 | 3.81 | 909.1 | 909.1 | | | | 67021 | FW | 823 | 15092 | 4.17 | 910.1 | 909.1 | 1.0 | | BM | 67777 | 100 Year | 1585 | 19814 | 3.23 | 909.4 | 909.4 | | | | 67777 | FW | 1395 | 19903 | 3.16 | 910.4 | 909.4 | 1.0 | | BN | 68787 | 100 Year | 1474 | 19055 | 3.39 | 910.1 | 910.1 | | | | 68787 | FW | 1286 | 17956 | 3.48 | 911.0 | 910.1 | 0.9 | | ВО | 69784 | 100 Year | 1243 | 14191 | 4.56 | 910.4 | 910.4 | | | | 69784 | FW | 934 | 12263 | 5.09 | 911.3 | 910.4 | 0.9 | | BP | 70809 | 100 Year | 1360 | 15586 | 3.88 | 911.4 | 911.4 | | | | 70809 | FW | 1116 | 14709 | 4.08 | 912.3 | 911.4 | 0.9 | | | | | | | | | | | | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity, feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|---------------|----------|-----------------------|------------------|-----------------------|--|--|-----------------------------------| | BQ | 71855 | 100 Year | 836 | 12379 | 4.85 | 911.9 | 911.9 | | | | 71855 | FW | 660 | 11504 | 5.22 | 912.7 | 911.9 | 0.8 | | BR | 72875 | 100 Year | 692 | 11799 | 5.09 | 912.4 | 912.4 | | | | 72875 | FW | 537 | 10778 | 5.57 |
913.2 | 912.4 | 0.8 | | BS | 73891 | 100 Year | 647 | 11227 | 5.35 | 912.8 | 912.8 | | | | 73891 | FW | 442 | 10041 | 5.98 | 913.7 | 912.8 | 0.9 | | ВТ | 74874 | 100 Year | 906 | 14357 | 4.18 | 913.4 | 913.4 | | | | 74874 | FW | 609 | 12898 | 4.66 | 913.4 | 913.4 | 0.9 | | BU | 75763 | 100 Year | 990 | 14184 | 4.24 | 913.7 | 913.7 | | | ВО | 75763 | FW | 880
592 | 11716 | 5.13 | 913.7 | 913.7 | 0.8 | | 5)./ | | 400.)/ | | 440.50 | | 242.2 | | | | BV | 76550 | 100 Year | 854 | 11359 | 5.29 | 913.8 | 913.8 | 0.0 | | | 76550 | FW | 481 | 8781 | 6.84 | 914.6 | 913.8 | 0.8 | | BW | 77291 | 100 Year | 732 | 9637 | 6.23 | 914.2 | 914.2 | | | | 77291 | FW | 487 | 9132 | 6.58 | 915.2 | 914.2 | 1.0 | | ВХ | 78047 | 100 Year | 1202 | 16538 | 3.63 | 915.2 | 915.2 | | | | 78047 | FW | 560 | 12293 | 4.89 | 916.0 | 915.2 | 0.8 | | BY | 78764 | 100 Year | 1002 | 18527 | 3.29 | 915.5 | 915.5 | | | | 78764 | FW | 670 | 15571 | 3.86 | 916.4 | 915.5 | 0.9 | | BZ | 79625 | 100 Year | 727 | 15224 | 4.27 | 915.6 | 915.6 | | | | 79625 | FW | 685 | 14385 | 4.18 | 916.5 | 915.6 | 0.9 | | CA | 80555 | 100 Year | 1028 | 12321 | 4.88 | 915.8 | 915.8 | | | | 80555 | FW | 430 | 8403 | 7.15 | 916.6 | 915.8 | 0.8 | # Appendix F HEC-RAS Floodway Data Table | Lettered
Cross
Section | River Station | Profile | Top
Width,
feet | Area,
sq feet | Velocity, feet/second | Water
Surface
Elevation,
feet | Base Water
Surface
Elevation, feet | Prof
Delta
Water
Surface | |------------------------------|---------------|----------|-----------------------|------------------|-----------------------|--|--|-----------------------------------| | СВ | 81469 | 100 Year | 932 | 18813 | 3.74 | 916.7 | 916.7 | | | | 81469 | FW | 487 | 12161 | 4.94 | 917.6 | 916.7 | 0.9 | | | | | | | | | | | | CC | 82298 | 100 Year | 859 | 17285 | 4.03 | 916.8 | 916.8 | | | | 82298 | FW | 483 | 11682 | 5.14 | 917.7 | 916.8 | 0.9 | | | | | | | | | | | | CD | 83075 | 100 Year | 797 | 13689 | 4.39 | 917.1 | 917.1 | | | | 83075 | FW | 395 | 10862 | 5.53 | 917.9 | 917.1 | 0.8 | | | | | | | | | | | | CE | 83961 | 100 Year | 880 | 16022 | 3.94 | 917.4 | 917.4 | | | | 83961 | FW | 360 | 10425 | 5.76 | 918.2 | 917.4 | 0.8 | | | | | | | | | | | | CF | 85117 | 100 Year | 904 | 16427 | 3.63 | 917.8 | 917.8 | | | | 85117 | FW | 439 | 12266 | 4.87 | 918.7 | 917.8 | 0.9 | Appendix G References - Dewberry, LiDAR QA/QC Quantitative and Qualitative Assessment Report NY FEMA Flood Mitigation, LiDAR, National Geospatial Technical Operation Center III, 1400 Independence Road, Rolla, MO 65401, September 14, 2007. - Federal Emergency Management Agency. Flood Insurance Study, Borough of Great Bend, Susquehanna County, Pennsylvania, Washington, D.C., March 1980. - Federal Emergency Management Agency. Flood Insurance Study, Borough of Hallstead, Susquehanna County, Pennsylvania, Washington, D.C., March 1980. - Federal Emergency Management Agency. Flood Insurance Study, Borough of Lanesboro, Susquehanna County, Pennsylvania, Washington, D.C., April 1980. - Federal Emergency Management Agency. Flood Insurance Study, Borough of Oakland, Susquehanna County, Pennsylvania, Washington, D.C., July 2, 1980. - Federal Emergency Management Agency. Flood Insurance Study, Borough of Susquehanna Depot, Susquehanna County, Pennsylvania, Washington, D.C., April 1980. - Federal Emergency Management Agency. Flood Insurance Study, Township of Great Bend, Susquehanna County, Pennsylvania, Washington, D.C., July 2, 1980. - Federal Emergency Management Agency. Flood Insurance Study, Township of Harmony, Susquehanna County, Pennsylvania, Washington, D.C., July 16, 1980. - Federal Emergency Management Agency. Flood Insurance Study, Township of Oakland, Susquehanna County, Pennsylvania, Washington, D.C., April 1980. - Federal Emergency Management Agency. *Guidelines and Specifications for Flood Hazard Mapping Partners*, Appendix A: Guidance for Aerial Mapping and Surveying, Washington, D.C., April 2003. - Federal Emergency Management Agency, *Guidelines and Specifications for Flood Hazard Mapping Partners*, Appendix N: Data Capture Standards, Washington, D.C., May 2005. - Flynn, K.M., Kirby, W.H., and Hummel, P.R. User's manual for program PeakFQ, Annual Flood Frequency Analysis Using Bulletin 17B Guidelines: U.S. Geological Survey Techniques and Methods Book 4, Chapter B4, 42 pgs. U.S. Geological Survey, Reston, VA, http://water.usgs.gov/software/PeakFQ/, 2006. - Pennsylvania Spatial Data Access (PASDA), http://www.pasda.psu.edu/, 2004. - URS Group Inc. and Dewberry. *Hydrology Report Susquehanna River Basin Study, Susquehanna County*. Submitted to FEMA Region III, Philadelphia, PA, October 2007. - U.S. Army Corps of Engineers Hydrologic Engineering Center, *HEC-RAS Hydraulic Reference Manual*, Davis, CA, 2002. - U.S. Geological Survey, *Guide for Selecting Manning's Roughness Coefficients Natural Channels and Flood Plains*. U.S. Geological Survey Water-Supply Paper 2339. U.S. Geological Survey, Federal Center, Box 25425, Denver, CO 80225, 1989. Hazard Mitigation Technical Assistance Program Contract No. HSFEHQ-06-D-0162 Task Order 34 New York Flood Hazard Data Collection FEMA-1649-DR-PA Hydrology Report Susquehanna River Basin – Study Susquehanna County OCTOBER 2007 Submitted to: Federal Emergency Management Agency, Region III Philadelphia, PA Prepared by: URS URS Group, Inc. 200 Orchard Ridge Drive Suite 101 Gaithersburg, MD 20878 In Association with: Dewberry 8401 Arlington Boulevard Fairfax, VA 22031 # **Table of Contents** | 1. Introduction | 1 | |--|-----| | 2. Susquehanna River | 2 | | 2.A. Watershed Description | 2 | | 2.B. Historic Flood Events | 4 | | 2.C. Existing Watershed Studies | 4 | | 2.C.1. Flood Insurance Study | 4 | | 2.C.2. Magnitude and Frequency of Floods in New York, NY SIR (2006-5112) | 5 | | 2.C.3. Water-Resources Investigations Report 00-4044 (WRI 00-4022) | 5 | | 2.C.4. Water-Resources Investigations Report 00-4189 (WRI 00-4189) | 5 | | 2.D. Hydrologic Analysis | 5 | | 2.D.1. Gage Analysis | 6 | | 2.D.2. Peak Discharge Computation | 13 | | 2.D.3. Recommended Discharges for Hydraulic Analysis | 16 | | 2.D.4. Discussion of Results | 17 | | 2.E. References | 19 | | ADDENINY | Λ_1 | # **List of Tables** | Table 2.1. USGS Flow Gages Available along the Studied Reach of the Susquehanna River | | |---|------| | Table 2.2. Effective Flood Insurance Studies for Susquehanna River Basin | 4 | | Table 2.3. Annual Peak Discharges at Conklin and Windsor Stream Gages | 7 | | Table 2.4. Variables Used for LPIII Analyses | .11 | | Table 2.5a. "b" Values Used for Region 4 | .15 | | Table 2.5b. "b" Values Used for PA | 15 | | Table 2.5c. "b" Values Used for Transferring 2006 Gage Data to Ungaged Sites | .15 | | Table 2.5d. US and DS Limits to Check Gage Influence | 16 | | Table 2.6. Recommended Discharges for Hydraulic Analysis | . 17 | | Table 2.7. New Discharges Compared with FIS and USGS Study in SIR 2006-5112 | . 18 | | | | | List of Figures | | | Figure 2.1. General Location of the Susquehanna River Basin | 2 | | Figure 2.2. Susquehanna River Basin Pennsylvania Portion with Discharge Change Locations and USGS Gages | | | Figure 2.3. Probability Plotting Position at Gage 01502731 (at Windsor) | .12 | | Figure 2.4. Probability Plotting Position at Gage 01503000 (at Conklin) | .12 | | Figure 2.5. 1% Annual Chance Discharge Comparison of New Flows and Effective | 10 | #### 1. Introduction This study was conducted for the Department of Homeland Security's Federal Emergency Management Agency (FEMA) to develop new flood hazard information in the wake of the June and July 2006 flooding in the State of Pennsylvania. The effort will result in new flood hazard data for the Susquehanna River basin that will guide post-flood recovery efforts and that can be used later to update Flood Insurance Studies (FISs) and Flood Insurance Rate Maps (FIRMs) for affected communities in Susquehanna County. The contractor will provide on-site and off-site technical support for Mitigation activities in the Joint Field Office (JFO), and will coordinate with State, local, and other Federal agencies to acquire and develop post-flood hazard data for use by Mitigation staff. Rainfall starting on June 23 and continuing until July 10, 2006, caused record flooding in many areas of Pennsylvania. Severe concentrated rain caused water levels in rivers and creeks to rise quickly, resulting in record flooding of the Susquehanna River basin. Near record flood levels were recorded by the State and the U. S. Geological Survey (USGS) in these areas. Flood damage to existing structures was significant along the Susquehanna Rivers. In many of these watersheds, documented flood levels exceeded the existing base (1% annual chance) flood elevations and mapped Special Flood Hazard Areas as depicted on current FIRMs and FISs. The average age of these maps and studies is 20 years old. Some communities experienced severe flooding for the third consecutive year. Based on provisional analyses performed by the USGS, gage information on the Susquehanna River at Owego exceeded a 1% annual chance event. This study developed peak flow discharges for the Susquehanna River. The post-flood peak flow discharges were developed for the 10%, 2%, 1%, and 0.2% annual chance (10-, 50-, 100-, and 500-year) events. Statistical analysis of stream gage data and discharge transfer equations were used for discharge computation. The discharges developed in this study will be incorporated into the hydraulic analysis currently being developed for approximately 15 miles of the Susquehanna River. The current study was conducted in accordance with the requirements of FEMA's
Guidelines and Specifications for Flood Hazard Mapping Partners (Reference 11). # 2. Susquehanna River ## 2.A. Watershed Description The Susquehanna County portion of the Susquehanna River is located in the northeast region of Pennsylvania and flows in a westerly direction. Figure 2.1 depicts the location of the Susquehanna River Basin in relation to the States of New York and Pennsylvania. Figure 2.1. General Location of the Susquehanna River Basin Figure 2.2 depicts the Susquehanna County portion of the Susquehanna River Basin with the discharge change locations and USGS gages. Figure 2.2. Susquehanna River Basin Pennsylvania Portion with Discharge Change Locations and USGS Gages Although there are no active stream gages present along the reach of the Susquehanna River studied in Susquehanna County, Pennsylvania, there are two stream gages that influence the ungaged sites: USGS 01502731 and USGS 01503000. Table 2.1 shows the available record for these two gages. Table 2.1. USGS Flow Gages Available along the Studied Reach of the Susquehanna River | USGS Gage No. | Gage Location | DA
(Sq.
mi.) | Record
Historic Peaks | Systematic | Systematic Years | |---------------|----------------|--------------------|--------------------------|------------|------------------| | 01502731 | At Windsor, NY | 1,820 | N/A | 1988-2006 | 19 | | 01503000 | At Conklin, NY | 2,232 | N/A | 1913-2006 | 94 | The main stream length of the Susquehanna River Pennsylvania Portion is approximately 15.6 miles. The drainage area was calculated using 1 arc second (30 meters) Digital Elevation Model (DEM) downloaded from the USGS website (Seamless National Elevation Dataset) (Reference 15). A comparison was made between the delineated drainage basin area versus the contributing drainage area determined by USGS at the gages near the studied reach. There was a negligible discrepancy of 0.19% for the Windsor gage and 0.05% for the Conklin Gage between the calculated area and the area associated with the USGS gage data. It should be noted that the discharge calculations are not impacted by this drainage area discrepancy. #### 2.B. Historic Flood Events The greatest known flood on the Susquehanna River occurred in June 2006 and was associated with extratropical storm Ernesto. Prior to the June 2006 flooding event, the flood of March 1936 was the greatest known historic flood on the Susquehanna River in Pennsylvania. Extreme floods have also occurred in 1913, April 1940, March 1964, and September 2004. The majority of large floods occur in the late-winter and early-spring months and result from a combination of moderate snow, sudden thaws with consequent melt off, and heavy rains (References 3-10). ### 2.C. Existing Watershed Studies ### 2.C.1. Flood Insurance Study Peak discharges were defined in the various effective FISs dating from March 1980 to July 1980 for a total of 8 communities within Susquehanna County (see Table 2.2) (References 3-10). To develop the discharges, the effective FISs used discharge-frequency curves obtained from Pennsylvania Department of Environmental Protection (DEP), Water Resources Bulletin No.13 (Reference 2). The summary of the effective FIS 1% annual chance flow discharges defined at the various locations can be found in the Appendix. Table 2.2. Effective Flood Insurance Studies for Susquehanna River Basin | County | Community | Effective Date | |-------------|------------------------------|----------------| | Susquehanna | Borough of Great Bend | Mar. 1980 | | | Township of Great Bend | Jul. 02, 1980 | | | Borough of Hallstead | Mar. 1980 | | | Borough of Lanesboro | Apr. 1980 | | | Township of Harmony | Jul. 16, 1980 | | | Borough of Susquehanna Depot | Apr. 1980 | | | Borough of Oakland | Jul. 02, 1980 | | | Township of Oakland | Apr. 1980 | ### 2.C.2. Magnitude and Frequency of Floods in New York, NY SIR (2006-5112) The USGS, in cooperation with the New York State Department of Transportation, has developed regression equations based on Log Pearson Type III (LPIII) analyses conducted with annual peak stream flow records for New York. The results of the LPIII analyses are summarized in the 2006 USGS Scientific Investigations Report (SIR) 2006-5112, Magnitude and Frequency of Floods in New York (Reference 13). The report outlines the development of the New York Flood Frequency Tool to the six hydrologic regions in New York State. The report also outlines procedures for computing peak discharges for gaged and ungaged sites under varying circumstances. The weighted peak discharges for gaged and ungaged sites were obtained by using the methodology in SIR 2006-5112. ### 2.C.3. Water-Resources Investigations Report 00-4044 (WRI 00-4022) WRI 00-4022 is a report on the development of a contour map showing generalized skew coefficients of annual peak discharges of rural, unregulated streams in New York, excluding Long Island (Reference 1). The generalized skew values for LPIII analysis were derived from the report's *Figure 1 – Generalized skew coefficients of New York, excluding Long Island.* The generalized skew standard deviation for all regions, found in the report's Table 1 page 7, was used for the LPIII analysis. ### 2.C.4. Water-Resources Investigations Report 00-4189 (WRI 00-4189) Regression equations for estimating the magnitude and frequency of floods on ungaged streams in Pennsylvania with drainage areas less than 2,000 square miles were developed on the basis of peak-flow data collected at 313 streamflow-gaging stations and are summarized in WRI 00-4189 (Reference 16). Table 1 – Regression coefficients for use with regression equations for peak flows on Pennsylvania streams, and Figure 2 - Carbonate Regions in Pennsylvania and Figure 3 – Flood Frequency regions in Pennsylvania were used to compute the Pennsylvania Regression Equations. #### 2.D. Hydrologic Analysis The 10%, 2%, 1%, and 0.2% annual chance peak discharges were developed for the Susquehanna River (Pennsylvania portion) at eleven locations along the studied reach. The 2006 flood event discharge was also determined for each discharge change location point for use in future hydraulic calibration analyses. For the two unregulated stream gages within New York at Windsor and Conklin, the discharges are weighted by using LPIII statistical analysis and New York Flood Frequency Regression Equations (see Section 2.D.1 and 2.D.2). LPIII statistical analysis is based on the systematic annual peak flow data recorded at the Windsor and Conklin gages. New York Flood Frequency Regression Equations are based on the hydrologic regions of New York and New York Flood Frequency Tool is used to compute the regression equations. For the ungaged sites, peak discharges were computed at all ungaged sites based on New York Flood Frequency Regression Equations. These discharges were weighted if the ungaged site's drainage area extends into an adjacent hydrologic region or state and/or if there is any single or dual stream gage influence. Although USGS gages 01502731 and 01503000 are located in New York, both gages influence ungaged sites and were, therefore, included in the analyses. #### 2.D.1. Gage Analysis The LPIII analysis was applied to the annual peak flow record at Windsor and Conklin stream gages. The USGS PeakFQWin program was used in the analysis (Reference 17). This analysis is consistent with the guidelines described in Bulletin 17-B: Guidelines for Determining Flood Flow Frequency, Interagency Advisory Committee on Water Data, 1981 (Reference 12). #### 2.D.1.1. Systematic Record The gage at Conklin has a systematic record from 1913, and the gage at Windsor has a systematic record from 1988. The historic peak flow record extends back to 1865 for Conklin gage. However, the systematic peak flow record from SIR 2006-5112 does not include peak discharges for 1865, and, therefore, it was not included in this study. The systematic records available for the Windsor and Conklin stream gages are summarized in Table 2.3. Table 2.3. Annual Peak Discharges at Conklin and Windsor Stream Gages | | Stream Gage | at Conklin | 01503000 | Stream Gage at Windsor 01502731 | | | | |---------------|---------------|--------------------------|---------------------|---------------------------------|--------------------------|---------------|--| | Water
Year | Date | Gage
Height
(feet) | Flow
(cfs) | Date | Gage
Height
(feet) | Flow
(cfs) | | | 1913 | Mar. 28, 1913 | 18.3 | 52,000 ² | - | - | - | | | 1914 | Mar. 30, 1914 | 18 | 47,000 | - | - | - | | | 1915 | Jul. 08, 1915 | 16.15 | 40,500 | - | - | - | | | 1916 | Apr. 02, 1916 | 16.49 | 42,100 | - | - | - | | | 1917 | Mar. 28, 1917 | 13.54 | 28,700 | - | - | - | | | 1918 | Oct. 30, 1917 | 13.73 | 29,400 | - | - | - | | | 1919 | Oct. 31, 1918 | 10.65 | 17,900 | - | - | - | | | 1920 | Mar. 29, 1920 | 15.05 | 35,200 | - | - | - | | | 1921 | Mar. 10, 1921 | 13.17 | 27,100 | - | - | - | | | 1922 | Nov. 29, 1921 | 16.03 | 39,900 | - | - | - | | | 1923 | Mar. 24, 1923 | 13.23 | 27,300 | - | - | - | | | 1924 | Sep. 30, 1924 | 16.86 | 44,000 | - | - | - | | | 1925 | Feb. 12, 1925 | 17.04 | 44,900 | - | - | - | | | 1926 | Apr. 10, 1926 | 14.04 | 30,600 | - | - | - | | | 1927 | Mar. 15, 1927 | 14.81 | 33,600 | - | - | - | | | 1928 | Oct. 19, 1927 | 16.88 | 43,500 | - | - | - | | | 1929 | Mar. 17, 1929 | 17.6 | 47,000 | - | - | - | | | 1930 | Dec. 20, 1929 | 10.9 | 18,600 | - | - | - | | | 1931 | Mar. 30, 1931 | 12.16 | 22,800 | - | - | - | | | 1932 | Apr. 01, 1932 | 13.75 | 29,000 | - | - | - | | | 1933 | Oct. 08, 1932 | 13.1 | 25,000 | - | - | - | | | 1934 | Mar. 05, 1934 | 13.2 | 25,400 | - | - | - | | | 1935 | Jul. 09, 1935 | 16.95 | 41,900 | - | - | - | | October 2007 7 Table 2.3. Annual Peak Discharges at Conklin and Windsor Stream Gages (continued) | | Stream Gage at Conklin 01503000 | | | Stream Gage at Windsor 01502731 | | | |---------------|---------------------------------|--------------------------
---------------|---------------------------------|--------------------------|---------------| | Water
Year | Date | Gage
Height
(feet) | Flow
(cfs) | Date | Gage
Height
(feet) | Flow
(cfs) | | 1936 | Mar. 18, 1936 | 20.14 | 61,600 | - | - | - | | 1937 | Jan. 26, 1937 | 12.88 | 24,300 | - | - | - | | 1938 | Sep. 23, 1938 | 15.89 | 34,100 | - | - | - | | 1939 | Feb. 21, 1939 | 15.64 | 33,100 | - | - | - | | 1940 | Apr. 01, 1940 | 19.13 | 51,800 | - | - | - | | 1941 | Apr. 06, 1941 | 13.4 | 24,900 | - | - | - | | 1942 | Mar. 19, 1942 | 14.45 | 28,100 | - | - | - | | 1943 | Dec. 31, 1942 | 18.76 | 48,600 | - | - | - | | 1944 | Mar. 18, 1944 | 14.8 | 30,000 | - | - | - | | 1945 | Mar. 18, 1945 | 14.17 | 27,500 | - | - | - | | 1946 | Mar. 09, 1946 | 15.49 | 32,900 | - | - | - | | 1947 | Apr. 06, 1947 | 15.04 | 31,000 | - | - | - | | 1948 | Mar. 22, 1948 | 20.83 | 60,500 | - | - | - | | 1949 | Dec. 31, 1948 | 14.39 | 28,400 | - | - | - | | 1950 | Mar. 29, 1950 | 15.87 | 34,600 | - | - | - | | 1951 | Dec. 04, 1950 | 16.2 | 36,100 | - | - | - | | 1952 | Mar. 12, 1952 | 13.4 | 24,700 | - | - | - | | 1953 | Jan. 25, 1953 | 13.61 | 25,400 | - | - | - | | 1954 | Feb. 18, 1954 | 14.55 | 29,000 | - | - | - | | 1955 | Mar. 13, 1955 | 12.72 | 22,500 | - | - | - | | 1956 | Apr. 07, 1956 | 16.04 | 39,200 | - | - | - | | 1957 | Jan. 23, 1957 | 11.74 | 21,400 | - | - | - | | 1958 | Apr. 07, 1958 | 15.83 | 38,300 | - | - | - | Table 2.3. Annual Peak Discharges at Conklin and Windsor Stream Gages (continued) | | Stream Gage | at Conklin | 01503000 | Stream Gage | Stream Gage at Windsor 01502731 | | | | | |---------------|---------------|--------------------------|---------------|-------------|---------------------------------|---------------|--|--|--| | Water
Year | Date | Gage
Height
(feet) | Flow
(cfs) | Date | Gage
Height
(feet) | Flow
(cfs) | | | | | 1959 | Jan. 22, 1959 | 14.49 | 32,300 | - | - | - | | | | | 1960 | Apr. 06, 1960 | 17.02 | 44,000 | - | - | - | | | | | 1961 | Feb. 26, 1961 | 16.02 | 39,100 | - | - | - | | | | | 1962 | Apr. 01, 1962 | 15.17 | 35,300 | - | - | - | | | | | 1963 | Mar. 28, 1963 | 15.73 | 37,800 | - | - | - | | | | | 1964 | Mar. 10, 1964 | 18.26 | 50,200 | - | - | - | | | | | 1965 | Feb. 10, 1965 | 9.81 | 14,900 | - | - | - | | | | | 1966 | Mar. 06, 1966 | 10.68 | 18,000 | - | - | - | | | | | 1967 | Mar. 30, 1967 | 10.3 | 16,800 | - | - | - | | | | | 1968 | Mar. 23, 1968 | 11.63 | 21,200 | - | - | - | | | | | 1969 | Nov. 19, 1968 | - | 24,000 | - | - | - | | | | | 1970 | Apr. 03, 1970 | 12.54 | 25,300 | - | - | - | | | | | 1971 | Mar. 16, 1971 | 11.51 | 21,700 | - | - | - | | | | | 1972 | Jun. 23, 1972 | 12.89 | 26,500 | - | - | - | | | | | 1973 | Nov. 09, 1972 | 14.4 | 32,100 | - | - | - | | | | | 1974 | Dec. 28, 1973 | 12.43 | 24,900 | - | - | - | | | | | 1975 | Feb. 25, 1975 | 14.05 | 30,700 | - | - | - | | | | | 1976 | Oct. 19, 1975 | 14.31 | 31,700 | - | - | - | | | | | 1977 | Mar. 16, 1977 | 16.9 | 43,400 | - | - | - | | | | | 1978 | Oct. 19, 1977 | 16.28 | 40,300 | - | - | - | | | | | 1979 | Mar. 07, 1979 | 17.25 | 45,200 | - | - | - | | | | | 1980 | Mar. 22, 1980 | 12.59 | 25,400 | - | - | - | | | | | 1981 | Feb. 21, 1981 | 12.39 | 24,700 | - | - | - | | | | October 2007 Table 2.3. Annual Peak Discharges at Conklin and Windsor Stream Gages (continued) | | Stream Gage | at Conklin | 01503000 | Stream Gage at Windsor 01502731 | | | | | |---------------|---------------|--------------------------|-----------------------|---------------------------------|--------------------------|-----------------------|--|--| | Water
Year | Date | Gage
Height
(feet) | Flow
(cfs) | Date | Gage
Height
(feet) | Flow
(cfs) | | | | 1982 | Mar. 27, 1982 | 10.31 | 17,700 | - | - | - | | | | 1983 | Apr. 16, 1983 | 13.84 | 29,800 | - | - | - | | | | 1984 | Dec. 14, 1983 | 17.17 | 44,700 | - | - | - | | | | 1985 | Sep. 28, 1985 | 11.04 | 20,000 | - | - | - | | | | 1986 | Mar. 15, 1986 | 17.1 | 44,400 | - | - | - | | | | 1987 | Nov. 27, 1986 | 12.5 | 25,100 | - | - | - | | | | 1988 | May. 20, 1988 | 11.49 | 21,500 | Mar. 27, 1988 | 12.16 | 16,700 | | | | 1989 | May. 07, 1989 | 12.48 | 25,000 | May 07, 1989 | 13.39 | 19,900 | | | | 1990 | Feb. 17, 1990 | 11.12 | 20,300 | Feb. 17, 1990 | 13.31 | 19,700 | | | | 1991 | Oct. 24, 1990 | 12.18 | 24,000 | Nov. 11, 1990 | 12.69 | 18,100 ² | | | | 1992 | Mar. 12, 1992 | 9.46 | 15,100 | Mar. 12, 1992 | 10.54 | 12,900 | | | | 1993 | Apr. 01, 1993 | 17.91 | 48,500 | Apr. 01, 1993 | 19.45 | 37,200 | | | | 1994 | Apr. 07, 1994 | 13.42 | 28,300 | Apr. 07, 1994 | 15.01 | 24,100 | | | | 1995 | Mar. 09, 1995 | 9.63 | 15,600 | Mar. 09, 1995 | 10.80 | 13,500 | | | | 1996 | Jan. 19, 1996 | 17.55 | 46,600 ^{2,9} | Jan. 20, 1996 | 21.22 | 40,000 ^{2,9} | | | | 1997 | Dec. 02, 1996 | 14.29 | 31,600 | Dec. 02, 1996 | 16.18 | 27,400 | | | | 1998 | Jan. 10, 1998 | 15.42 | 36,400 | Jan. 10, 1998 | 18.60 | 34,600 | | | | 1999 | Jan. 24, 1999 | 14.89 | 34,100 | Jan. 24, 1999 | 16.96 | 29,700 | | | | 2000 | Feb. 28, 2000 | 15.78 | 38,000 | Feb. 28, 2000 | 18.05 | 32,900 | | | | 2001 | Apr. 11, 2001 | 13.58 | 28,900 | Apr. 11, 2001 | 16.42 | 28,100 | | | | 2002 | Mar. 27, 2002 | 12.09 | 23,700 | Mar. 27, 2002 | 13.48 | 20,100 | | | | 2003 | Mar. 23, 2003 | 14.73 | 33,500 | Mar. 23, 2003 | 17.09 | 30,000 | | | | 2004 | Sep. 18, 2004 | 19.01 | 54,700 | Sep. 18, 2004 | 15.98 | 26,400 | | | Table 2.3. Annual Peak Discharges at Conklin and Windsor Stream Gages (continued) | | Stream Gage | at Conklir | n 01503000 | Stream Gage at Windsor 01502731 | | | | |---------------|---------------|--------------------------|---------------|---------------------------------|--------------------------|---------------------|--| | Water
Year | Date | Gage
Height
(feet) | Flow
(cfs) | Date | Gage
Height
(feet) | Flow
(cfs) | | | 2005 | Apr. 03, 2005 | 18.08 | 49,400 | Apr. 04, 2005 | 19.09 | 35,200 | | | 2006 | Jun. 28, 2006 | - | 76,800 | Jun. 29, 2006 | 24.27 | 55,900 ⁷ | | Flow Qualification Codes. - ² -- Discharge is an Estimate - 7 -- Discharge is an Historic Peak - 9 -- Discharge due to Snowmelt, Hurricane, Ice-jam, or Debris Dam breakup - -- Data is not available # 2.D.1.2. Skew Coefficient The weighted skew, as opposed to the generalized and station skew, was used in the analysis because both of the gages are unregulated based on Table 10 in SIR 2006-5112 (Reference 13). The generalized skew coefficient was updated in the PeakFQWin input files based on the generalized skew coefficients of New York from Figure 1 of USGS WRI 00-4022 (Reference 1). The generalized skew standard error was also updated based on Table 6 of SIR 2006-5112 Regional values. Table 2.4 summarizes the skew coefficients for both gages used in the analyses. Table 2.4. Variables Used for LPIII Analyses | | | | Variables for LP-III Analysis | | | | | | | |----------|-----------|----------------------------------|-------------------------------|----------|--------------------|--|--|--|--| | Gage No. | Gage Name | Systematic
Years of
Record | D.A.
(sq mi) | Gen Skew | Gen Skew Std Error | | | | | | 01502731 | Windsor | 19 | 1,853.9 | -0.009 | 0.321 | | | | | | 01503000 | Conklin | 94 | 2,232 | 0.053 | 0.321 | | | | | # 2.D.1.3. Outliers <u>High outliers:</u> There were no high outliers computed by the PeakFQWin program that were larger than the highest recorded peak discharge. Therefore, no recorded peak flows were excluded as high outliers (Figures 2.3 and 2.4). <u>Low outliers:</u> There were no low outliers computed by the PeakFQWin program that were below the lowest recorded peak discharge for the Windsor and Conklin gages. Therefore, no recorded peak flows were excluded as low outliers for these two gages (Figures 2.3 and 2.4). October 2007 Figure 2.3. Probability Plotting Position at Gage 01502731 (at Windsor) Figure 2.4. Probability Plotting Position at Gage 01503000 (at Conklin) # 2.D.2. Peak Discharge Computation The USGS SIR 2006-5112 recommends weighting the statistical analysis result with the regression equation estimates (Reference 13). The New York regression equations yielded slightly different discharges than those reported in SIR 2006-5112 for regression equations. For instance, SIR 2006-5112 reports a regression equation discharge of 53,600 cfs at the Windsor gage for 1% annual chance peak discharge; New York Flood Frequency Tool (NYFF) yielded 55,300 cfs. At the Conklin gage, NYFF and the SIR 2006-5112 regression discharge matched at 65,900 cfs for 1% annual chance peak discharge. The regional regression equations are used to improve streamflow-gaging station estimates (based on LPIII flood-frequency analysis of the gaged annual peak-discharge record) by using a weighted average of the two estimates (regression and gaged). The weighted-average discharges are computed from Equation 3 from SIR 2006-5112, page 35 (Reference 13): $$Q_{T(w)} = \frac{Q_{T(g)}(N) + Q_{T(r)}(E)}{N + E}$$ (1) Where, $Q_{T(w)}$ is weighted peak discharge at the gaged site, in cfs, for T-year recurrence interval $Q_{T(g)}$ is the peak discharge at gage, in cfs, calculated through LPIII frequency analysis of the station's peak discharge record, for the T-year recurrence interval N is the number of years of annual peak-discharge record used to calculate $Q_{T(g)}$ at the gaging station $Q_{T(r)}$ is the regional regression estimate of the peak discharge at the gaged site, in cfs, for the T-year recurrence interval is the average equivalent years of record associated with the regression equation (Table 2 in SIR 2006-5112) that was used to calculate $Q_{T(r)}$ The following methods from SIR 2006-5112 were used to estimate the peak discharges of selected recurrence intervals for ungaged sites: 1) If the drainage area of an ungaged site extends into an adjacent hydrologic region or state, the percentage that lies within each hydrologic region and (or) state is estimated.
Peak discharge estimates are computed by using the National Flood Frequency Program, Version 3 (Reference 14) for the entire drainage basin through each of the appropriate regional or state equations, and the drainage-area percentages are used as weighting factors by multiplying the percentages by the corresponding peak-discharge estimate; the resulting values are then summed to compute the peak discharge for the entire basin. October 2007 To estimate the peak flows for Pennsylvania, the regression equations from Pennsylvania WRI 00-4189 were used (Reference 16). Susquehanna Basin (Pennsylvania portion) lies within Region A according to *Figure 3. Flood frequency regions in Pennsylvania in PA WRI 00-4189.* The following equations were applied to get the peak discharges for *T*-year recurrence interval: $$Q_{10} = 334.4DA^{.7770}(1+.01F)^{-.9712}(1+.01U)^{1.0217}(1+.01C)^{-1.7184}(1+0.1CA)^{-.5179}$$ $$Q_{50} = 698.4DA^{.7414}(1+.01F)^{-1.0821}(1+.01U)^{.5785}(1+.01C)^{-1.3955}(1+0.1CA)^{-.4980}$$ $$Q_{100} = 925.8DA^{.7278}(1+.01F)^{-1.1342}(1+.01U)^{.4040}(1+.01C)^{-1.2691}(1+0.1CA)^{-.4637}$$ $$Q_{500} = 1,696DA^{-.6994}(1+.01F)^{-1.2666}(1+.01U)^{.0208}(1+.01C)^{-.9877}(1+0.1CA)^{-.3834}$$ (2) #### Where Q_T is return interval peak flow, in cfs DA is the drainage area, in square miles F is the percentage of forest cover, in percent U is the percentage of urban development, in percent C is the percentage of basin underlain by carbonate rock, in percent CA is the percentage of basin controlled by lakes, swamps, or reservoirs, in percent It can be seen that Susquehanna Basin's percentage of underlain Carbonate Rock values are negligible based on *Figure 2. Carbonate regions in Pennsylvania in PA WRI 00-4189.* "F", "U", "C" values are computed per basin using GIS overlay analysis from Pennsylvania landcover data. 2) If the ungaged site for which flood-frequency estimate is on a gaged stream, and if the site's drainage area is between 50% and 150% of the drainage area of the stream gage, the weighted estimate for the ungaged site can be computed by the following equation (pages 35 and 36, Equations 4 and 5 in SIR 2006-5112) (Reference 13): $$Q_{T(U)w} = \frac{2\Delta A}{A_g} Q_{T(U)r} + (1 - \frac{2\Delta A}{A_g}) Q_{T(U)g}$$ (3a) $$Q_{T(U)g} = (\frac{Au}{A_g})^b Q_{T(w)}$$ (3b) # Where, - $Q_{T(U)w}$ is the weighted estimate of discharge Q_T for recurrence interval T at the ungaged site - ΔA is the absolute value of difference between the drainage areas of the streamflow-gaging station, (A_a) and the ungaged site, (A_u) - $Q_{T(U)r}$ is the peak flow estimate for recurrence interval at the ungaged site, derived from applicable regional equations - $Q_{T(U)g}$ is the peak flow estimate for recurrence interval T at the ungaged site, derived from the weighted estimate of peak discharge at the streamflow-gaging station $Q_{T(U)w}$ - is the exponent from the appropriate drainage area-only equation for Hydrologic Regions 4 (page 34, Table 3 in SIR 2006-5112) which can be seen in *Table 2.5a*. *Table 2.5b* values are taken from WRI 00-4189, page 9, Table 1, Region A. *Table 2.5c* value is calculated based on known 2006 peak discharges at the gages using the above referenced Equation 3b. Table 2.5a. "b" Values Used for Region 4 | Recurrence Interval | Power | |---------------------|-------| | 10% annual chance | 0.775 | | 2% annual chance | 0.751 | | 1% annual chance | 0.743 | | 0.2% annual chance | 0.727 | Table 2.5b. "b" Values Used for PA | Recurrence Interval | Power | |---------------------|-------| | 10% annual chance | 0.777 | | 2% annual chance | 0.741 | | 1% annual chance | 0.728 | | 0.2% annual chance | 0.699 | Table 2.5c. "b" Values Used for Transferring 2006 Gage Data to Ungaged Sites | | <u> </u> | |---------------------------------|----------| | Downstream Gage – Upstream Gage | Power | | 01502731 - 01503000 | 1.707 | 3) If the ungaged site is on a gaged stream and lies between two gaging stations, the following equation is used (page 36, Equation 6 in SIR 2006-5112) (Reference 13): $$Q_{T(uf)w} = \left[Q_{T(u1)w} \left(A_{g2} - A_u \right) + Q_{T(u2)w} \left(A_u - A_{g1} \right) \right] / \left(A_{g2} - A_{g1} \right)$$ (4) Where, $Q_{T(uf)w}$ is final weighted flow estimate for the ungaged site between gaging stations $Q_{T(u1)w}$ is the weighted flow estimate computed for the ungaged site from the upstream gage records as described in the method above A_{q2} is the drainage area of the downstream gage A_u is the drainage area of the ungaged site $Q_{T(u1)w}$ is the weighted flow estimate computed for the ungaged site from the downstream gage records as described in the method above A_{a1} is the drainage area of the upstream gage Susquehanna Basin lies within Hydrologic Region 4 of adjacent State of New York, and in Region A of Pennsylvania. Most of the drainage area lies within Hydrologic Region 4; therefore, the New York Flood Frequency Tool was run to get the regression discharge values from different storm events. Since the studied reach is in Pennsylvania, the Pennsylvania regression equations were applied as well to maintain consistency with surrounding streams in Pennsylvania. The application of the Pennsylvania regression equations had minimal impact on the computed discharges. After the weighted peak discharges were computed based on regression analysis, the gage influence was checked for 11 ungaged site locations based on Table 2.5d. All the ungaged sites have dual gage influence because their drainage areas are within the upstream and downstream range limits (method 3 was applied). Table 2.5d. US and DS Limits to Check Gage Influence | Gages | D.A. (sq mi) | US Range Limit | DS Range Limit | | | | | | |---------|--------------|----------------|----------------|--|--|--|--|--| | 1502731 | 1854.0 | 927.0 | 2781.0 | | | | | | | 1503000 | 2233.0 | 1116.5 | 3349.5 | | | | | | After method 3 was applied, the discharges were weighted based on the drainage area percentages for each hydrologic region. # 2.D.3. Recommended Discharges for Hydraulic Analysis The final recommended discharges are depicted in Table 2.6. For ungaged sites, the three methodologies in SIR 2006-5112 were used based on the location of the ungaged site (Reference 13). Table 2.6. Recommended Discharges for Hydraulic Analysis | ID | Description | DA
(Sq.Mi) | Q10-Yr
(cfs) | Q50-Yr
(cfs) | Q100-Yr
(cfs) | Q500-Yr
(cfs) | Q_2006
(cfs) | |----|--|---------------|-----------------|-----------------|------------------|------------------|-----------------| | 1 | Upstream Study Limit - NY/PA State Line | 1,887 | 41,626 | 54,389 | 59,691 | 71,674 | 57,608 | | 2 | Effective FIS Location - U/S of Starruca
Creek | 1,905 | 41,911 | 54,747 | 60,079 | 72,142 | 58,544 | | 3 | U/S of Canawacta Creek | 1,981 | 43,500 | 56,826 | 62,399 | 75,059 | 62,611 | | 4 | U/S of Drinker Creek | 1,995 | 43,814 | 57,237 | 62,859 | 75,649 | 63,402 | | 5 | Effective FIS Study- D/S of Oakland and Susquehanna Depot & D/S of Inline Structure | 2,005 | 44,031 | 57,518 | 63,172 | 76,064 | 63,914 | | 6 | U/S of Mitchell Creek | 2,022 | 44,386 | 57,999 | 63,723 | 76,778 | 64,831 | | 7 | U/S of Unnamed Tributary to Susquehanna River | 2,037 | 44,654 | 58,371 | 64,130 | 77,308 | 65,681 | | 8 | U/S of Salt Lick Creek | 2,043 | 44,754 | 58,492 | 64,270 | 77,498 | 66,030 | | 9 | Effective FIS Location - Downstream of Hallstead and U/S of DuBois Creek | 2,084 | 45,695 | 59,747 | 65,669 | 79,279 | 68,268 | | 10 | U/S of Town Bridge Creek | 2,097 | 45,991 | 60,125 | 66,087 | 79,806 | 69,040 | | 11 | Downstream study limit - NY/PA State Line
& Effective FIS Location - D/S of Township
of Great Bend | 2,118 | 46,364 | 60,594 | 66,594 | 80,427 | 70,210 | # 2.D.4. Discussion of Results The 1% annual chance discharges developed in this study are compared with other available study results in Table 2.7. The discharges calculated for the Windsor and Conklin stream gages are 5% higher than the USGS weighted discharges in Table 8 in SIR 2006-5112 (Reference 13). The discharges computed for the Windsor and Conklin gage locations in this study are based on a statistical analysis of recorded peak flows and are an appropriate estimate of the peak flow discharges for these locations. The new study's discharges range between 9.9% and 15.8% of the effective FIS estimate for peak flows for 1% annual chance peak discharges (see Figure 2.5). One of the main reasons for this difference is that the new study used a different methodology than the effective FIS. Also, discharge locations described in the FIS study are difficult to identify accurately since 3 different drainage areas have the same discharge values. Overall, this study was based on the guidelines of Bulletin 17-B: <u>Guidelines for Determining Flood Flow Frequency</u> and SIR 2006-5112 (References 12 and 13, respectively) and the results are reasonable. Table 2.7. New Discharges Compared with FIS and USGS Study in SIR 2006-5112 | | Effecti | ve Info | • | | Nev | / Info | Danaant | |-----|--|---|-------------|---------------|-------------|---------------|-------------------| | No. | Location | Town/Village/City | DA
(mi²) | Q100
(cfs) | DA
(mi²) | Q100
(cfs) | Percent
Change | | N/A | At USGS gage station No. 01502731 at Windsor New York | Windsor, NY | 1,820 | 56,100 | 1,854 | 59,089 | 5.3% | | 2 | Effective FIS Location - U/s of Starruca
Creek | Township of
Oakland /
Susquehanna Co. | 1,912 | 52,500 | 1,905 | 60,079 | 14.4% | | 5 | Effective FIS Study- D/s of Oakland and Susquehanna Depot | Borough of
Susquehanna
Depot/
Susquehanna, Co. | 2,001 | 57,500 | 2,005 | 63,172 | 9.9% | | 7 |
Effective FIS Location - Downstream of Hallstead | Borough of
Hallstead/
Susquehanna, Co. | 2,100 | 57,500 | 2,097 | 65,669 | 14.2% | | 11 | Downstream study limit - NY/PA State
Line & Effective FIS Location - d/s of
Township of Great Bend | Township of
Greatbend/
Susquehanna, Co. | 2,117 | 57,500 | 2,118 | 66,594 | 15.8% | | N/A | At USGS Gage No. 01503000 in Conklin
New York | Conklin, NY | 2,232 | 65,800 | 2,233 | 69,186 | 5.1% | Figure 2.5. 1% Annual Chance Discharge Comparison of New Flows and Effective Flows # 2.E. References - 1) Development of a Contour Map Showing Generalized Skew Coefficients of Annual Peak Discharges of Rural, Unregulated Streams in New York, Excluding Long Island; USGS Water Resources Investigations Report 00-4022. - 2) Floods in Pennsylvania. Flippo, H.N., Jr. USGS and DEP, Water Resources Bulletin No. 13. 59 pp. - 3) Flood Insurance Study, Borough of Hallstead, Susquehanna County, PA, Federal Emergency Management Agency, March, 1980 - 4) Flood Insurance Study, Borough of Great Bend, Susquehanna County, PA, Federal Emergency Management Agency, March, 1980. - 5) Flood Insurance Study, Borough of Lanesboro, Susquehanna County, PA, Federal Emergency Management Agency, April, 1980. - 6) Flood Insurance Study, Borough of Oakland, Susquehanna County, PA, Federal Emergency Management Agency, July 2, 1980 - 7) Flood Insurance Study, Borough of Susquehanna Depot, Susquehanna County, PA, Federal Emergency Management Agency, April, 1980 - 8) Flood Insurance Study, Township of Great Bend, Susquehanna County, PA, Federal Emergency Management Agency, July 2, 1980. - 9) Flood Insurance Study, Township of Harmony, Susquehanna County, PA, Federal Emergency Management Agency, July 16, 1980. - 10) Flood Insurance Study, Township of Oakland, Susquehanna County, PA, Federal Emergency Management Agency, April, 1980 - 11) Guidelines and Specifications for Flood Hazard Mapping Partners, Appendix N: Data Capture Standards, Federal Emergency Management Agency, May 2005. - 12) Guidelines for Determining Flood Flow Frequency, Interagency Advisory Committee on Water Data, Bulletin 17-B. 1981. - 13) Magnitude and Frequency of Floods in New York; USGS Scientific Investigations Report 2006-5112. - 14) National Flood Frequency Program, Version 3: A Computer Program for Estimating Magnitude and Frequency of Floods for Ungaged Sites, USGS Water Resources Investigations Report 02-4168. - 15) Seamless National Elevation Dataset, United States Geological Service, 2006; http://search.usgs.gov/query.html?col=usgs%2Bfaq&rq=1&qt=seamless+national+elevation - 16) Techniques for Estimating Magnitude and Frequency of Peak Flows for Pennsylvania Streams by Marla H. Stuckey and Lloyd A. Reed, Water Resources Investigations Report 00-4189. - 17) User's Manual for Program PeakFQ, Annual Flood-Frequency Analysis Using Bulletin 17B Guidelines. October 2007 # **APPENDIX** # Susquehanna River Effective FIS Summary Table for Susquehanna County | S.No | FIS
Name/Date | Discharge
Location in
Effective FIS | Effective
DA (sq mi) | Effective
100-yr Q
(cfs) | Study
Completion | Hydrology - FIS | Hydraulics - FIS | Mannings
n-value | |------|--|--|-------------------------|--------------------------------|---------------------|---|--|---| | 1 | Borough of
Great Bend,
Pennsylvania,
Susquehanna
County
(03/1980) | At the
downstream
corporate limits | 2,100 | 57,500 | Jul-79 | Discharge
frequency curves
obtained from
Pennsylvania DEP,
Water Resources
Bulletin No. 13 | Water surface
elevations were
computed using
COE HEC-2
program; n-values
field inspection | channel n =
0.025
overbank n
= 0.120 | | 2 | Township of
Great Bend,
Pennsylvania,
Susquehanna
County
(07/02/1980) | At the downstream corporate limits | 2,117 | 57,500 | Jul-79 | Discharge
frequency curves
obtained from
Pennsylvania DEP,
Water Resources
Bulletin No. 13 | Water surface
elevations were
computed using
COE HEC-2
program; n-values
field inspection | channel n =
0.025
overbank n
= 0.120 | | 3 | Borough of
Hallstead,
Pennsylvania,
Susquehanna
County
(03/1980) | At the
downstream
corporate limits | 2,100 | 57,500 | Jul-79 | Discharge
frequency curves
obtained from
Pennsylvania DEP,
Water Resources
Bulletin No. 13 | Water surface
elevations were
computed using
COE HEC-2
program | channel n =
0.025
overbank n
= 0.120 | | | Borough of
LanesBoro
Pennsylvania, | At the downstream corporate limits | 2,001 | 57,500 | | Discharge
frequency curves
obtained from | Water surface elevations were | channel n = | | 4 | Susquehanna
County
(04/1980) | Upstream of
Starucca Creek | 1,912 | 52,500 | Jul-79 | Pennsylvania DEP,
Water Resources
Bulletin No. 13 | computed using
COE HEC-2
program | 0.025
overbank n
= 0.120 | | 5 | Pennsylvania, | At the
downstream
corporate limits
of the Borough of
Lanesboro | 2,001 | 57,500 | Jul-79 | Discharge
frequency curves
obtained from
Pennsylvania DEP, | Water surface
elevations were
computed using | channel n = 0.025
overbank n | | | Susquehanna
County
(07/16/1980) | Upstream of
Starucca Creek | 1,912 | 52,500 | | Water Resources Bulletin No. 13 | COE HEC-2
program | = 0.120 | | 6 | Borough of
Susquehanna
Depot,
Pennsylvania,
Susquehanna
County
(04/1980) | At the
downstream
corporate limits | 2,001 | 57,500 | Jul-79 | Discharge
frequency curves
obtained from
Pennsylvania DEP,
Water Resources
Bulletin No. 13 | Water surface
elevations were
computed using
COE HEC-2
program; n-values
field inspection | channel n =
0.025
overbank n
= 0.120 | | 7 | Borough of
Oakland,
Pennsylvania,
Susquehanna
County
(07/02/1980) | At the downstream corporate limits | 2,001 | 57,500 | Jul-79 | Discharge
frequency curves
obtained from
Pennsylvania DEP,
Water Resources
Bulletin No. 13 | Water surface
elevations were
computed using
COE HEC-2
program; n-values
field inspection | channel n = 0.025
overbank n = 0.120 | |---|--|------------------------------------|-------|--------|--------|---|--|---| | 8 | Township of
Oakland
Pennsylvania, | At the Power
Plant Dam | 2,001 | 57,500 | Jul-79 | Discharge
frequency curves
obtained from | Water surface elevations were computed using | channel n = 0.025 | | | 8 Susquehanna
County
(04/1980) | Upstream of
Starucca Creek | 1,912 | 52,500 | | Pennsylvania DEP,
Water Resources
Bulletin No. 13 | COE HEC-2
program; n-values
field inspection | overbank n
= 0.120 | # **PeakFQ Outputs** #### GAGE 01503000 Program PeakFq U. S. GEOLOGICAL SURVEY Seq.000.000 Annual peak flow frequency analysis Ver. 5.0 Beta 8 Run Date / Time 05/06/2005 06/28/2007 16:47 following Bulletin 17-B Guidelines --- PROCESSING OPTIONS --- Plot option = Graphics device Basin char output = WATSTORE Print option = Yes Debug print = No Input peaks listing = Long Input peaks format = WATSTORE peak file Input files used: peaks (ascii) - Q:\50005446\CAD\CIVIL\HYDROLOGY\PEAK FQ RUNS\TIN SKEW\GAGE 01503000\1503000-PEAK specifications - PKFQWPSF.TMP Output file(s): main - Q:\50005446\CAD\CIVIL\HYDROLOGY\PEAK FQ RUNS\TIN SKEW\GAGE 01503000\1503000-PEAK bcd - 1503000-PEAK.BCD 1 Program PeakFq U. S. GEOLOGICAL SURVEY Seq.001.001 Ver. 5.0 Beta 8 Annual peak flow frequency analysis Run Date / Time 05/06/2005 following Bulletin 17-B Guidelines 06/28/2007 16:47 Station - 01503000 SUSQUEHANNA RIVER AT CONKLIN NY # INPUT DATA SUMMARY Number of peaks in record 94 Peaks not used in analysis 0 Systematic peaks in analysis 94 = Historic peaks in analysis 0 Years of historic record 0 Generalized skew 0.053 Standard error 0.321 Mean Square error = 0.103 Skew option WEIGHTED Gage base discharge 0.0 User supplied high outlier threshold = -- User supplied low outlier criterion = --Plotting position parameter = 0.00 | ****** | NOTICE | Preliminary | machine co | omputations. | ***** | |----------|--------------|--------------|--------------|--------------------|-------| | ***** | User respon | sible for as | ssessment an | nd interpretation. | ***** | | | | | | | | | WCF134I- | NO SYSTEMATI | C PEAKS WERE | E BELOW GAGE | BASE. | 0.0 | WCF195I-NO LOW OUTLIERS WERE DETECTED BELOW CRITERION. 11298.6 WCF163I-NO HIGH OUTLIERS OR HISTORIC PEAKS EXCEEDED HHBASE. 86985.3 1 Program PeakFq U. S. GEOLOGICAL SURVEY Seq.001.002 Ver. 5.0 Beta 8 Annual peak flow frequency analysis Run Date / Time 05/06/2005 following Bulletin 17-B Guidelines 06/28/2007 16:47 Station - 01503000 SUSQUEHANNA RIVER AT CONKLIN NY #### ANNUAL FREQUENCY CURVE PARAMETERS -- LOG-PEARSON TYPE III | | FLOOI | BASE | LOGARITHMIC | | | |-------------------|-----------|-------------|-------------|-----------|-------| | | | | | | | | | | EXCEEDANCE | | STANDARD | | | | DISCHARGE | PROBABILITY | MEAN | DEVIATION | SKEW | | | | | | | | | SYSTEMATIC RECORD | 0.0 | 1.0000 | 4.4962 | 0.1479 |
0.012 | | BULL.17B ESTIMATE | 0.0 | 1.0000 | 4.4962 | 0.1479 | 0.027 | #### ANNUAL FREQUENCY CURVE -- DISCHARGES AT SELECTED EXCEEDANCE PROBABILITIES | ANNUAL | | | 'EXPECTED | 95-PCT CONFIDE | NCE LIMITS | |-------------|----------|------------|--------------|----------------|------------| | EXCEEDANCE | BULL.17B | SYSTEMATIC | PROBABILITY' | FOR BULL. 17B | ESTIMATES | | PROBABILITY | ESTIMATE | RECORD | ESTIMATE | LOWER | UPPER | | | | | | | | | 0.9950 | 13150.0 | 13090.0 | 12850.0 | 11500.0 | 14660.0 | | 0.9900 | 14290.0 | 14240.0 | 14030.0 | 12620.0 | 15800.0 | | 0.9500 | 17950.0 | 17920.0 | 17790.0 | 16270.0 | 19470.0 | | 0.9000 | 20280.0 | 20270.0 | 20170.0 | 18620.0 | 21810.0 | | 0.8000 | 23530.0 | 23530.0 | 23460.0 | 21890.0 | 25070.0 | | 0.6667 | 27040.0 | 27050.0 | 27010.0 | 25380.0 | 28670.0 | | 0.5000 | 31300.0 | 31330.0 | 31300.0 | 29530.0 | 33180.0 | | 0.4292 | 33260.0 | 33290.0 | 33280.0 | 31400.0 | 35310.0 | | 0.2000 | 41740.0 | 41750.0 | 41860.0 | 39160.0 | 44860.0 | | 0.1000 | 48550.0 | 48530.0 | 48830.0 | 45150.0 | 52890.0 | | 0.0400 | 57090.0 | 56990.0 | 57670.0 | 52450.0 | 63260.0 | | 0.0200 | 63410.0 | 63240.0 | 64310.0 | 57740.0 | 71100.0 | | 0.0100 | 69710.0 | 69450.0 | 71030.0 | 62950.0 | 79040.0 | | 0.0050 | 76030.0 | 75680.0 | 77870.0 | 68110.0 | 87130.0 | | 0.0020 | 84490.0 | 83980.0 | 87180.0 | 74940.0 | 98100.0 | Program PeakFq U. S. GEOLOGICAL SURVEY Seq.001.003 Ver. 5.0 Beta 8 Annual peak flow frequency analysis Run Date / Time 05/06/2005 following Bulletin 17-B Guidelines 06/28/2007 16:47 Station - 01503000 SUSQUEHANNA RIVER AT CONKLIN NY #### INPUT DATA LISTING | | INPUT D | ATA LISTI | N G | | |------------|-----------------|------------|-----------|-------| | WATER YEAR | DISCHARGE CODES | WATER YEAR | DISCHARGE | CODES | | 1913 | 52000.0 | 1960 | 44000.0 | | | 1914 | 47000.0 | 1961 | 39100.0 | | | 1915 | 40500.0 | 1962 | 35300.0 | | | 1916 | 42100.0 | 1963 | 37800.0 | | | 1917 | 28700.0 | 1964 | 50200.0 | | | 1918 | 29400.0 | 1965 | 14900.0 | | | 1919 | 17900.0 | 1966 | 18000.0 | | | 1920 | 35200.0 | 1967 | 16800.0 | | | 1921 | 27100.0 | 1968 | 21200.0 | | | 1922 | 39900.0 | 1969 | 24000.0 | | | 1923 | 27300.0 | 1970 | 25300.0 | | | 1924 | 44000.0 | 1971 | 21700.0 | | | 1925 | 44900.0 | 1972 | 26500.0 | | | 1926 | 30600.0 | 1973 | 32100.0 | | | 1927 | 33600.0 | 1974 | 24900.0 | | | 1928 | 43500.0 | 1975 | 30700.0 | | | 1929 | 47000.0 | 1976 | 31700.0 | | | 1930 | 18600.0 | 1977 | 43400.0 | | | 1931 | 22800.0 | 1978 | 40300.0 | | | 1932 | 29000.0 | 1979 | 45200.0 | | | 1933 | 25000.0 | 1980 | 25400.0 | | | 1934 | 25400.0 | 1981 | 24700.0 | | | 1935 | 41900.0 | 1982 | 17700.0 | | | 1936 | 61600.0 | 1983 | 29800.0 | | | 1937 | 24300.0 | 1984 | 44700.0 | | | 1938 | 34100.0 | 1985 | 20000.0 | | | 1939 | 33100.0 | 1986 | 44400.0 | | | 1940 | 51800.0 | 1987 | 25100.0 | | | 1941 | 24900.0 | 1988 | 21500.0 | | | 1942 | 28100.0 | 1989 | 25000.0 | | | 1943 | 48600.0 | 1990 | 20300.0 | | | 1944 | 30000.0 | 1991 | 24000.0 | | | 1945 | 27500.0 | 1992 | 15100.0 | | | 1946 | 32900.0 | 1993 | 48500.0 | | | 1947 | 31000.0 | 1994 | 28300.0 | | | 1948 | 60500.0 | 1995 | 15600.0 | | | 1949 | 28400.0 | 1996 | 46600.0 | | | 1950 | 34600.0 | 1997 | 31600.0 | | | 1951 | 36100.0 | 1998 | 36400.0 | | | 1952 | 24700.0 | 1999 | 34100.0 | | | 1953 | 25400.0 | 2000 | 38000.0 | | | 1954 | 29000.0 | 2001 | 28900.0 | | | 1955 | 22500.0 | 2002 | 23700.0 | | | 1956 | 39200.0 | 2003 | 33500.0 | | | 1957 | 21400.0 | 2004 | 54700.0 | | | 1958 | 38300.0 | 2005 | 49400.0 | | | 1959 | 32300.0 | 2006 | 76800.0 | | | | | | | | Explanation of peak discharge qualification codes | PEAKFQ | NWIS | | |--------|--------|--| | CODE | CODE | DEFINITION | | D | 3 | Dam failure, non-recurrent flow anomaly | | G | 8 | Discharge greater than stated value | | X | 3+8 | Both of the above | | L | 4 | Discharge less than stated value | | K | 6 OR C | Known effect of regulation or urbanization | | H | 7 | Historic peak | - Minus-flagged discharge -- Not used in computation -8888.0 -- No discharge value given - Minus-flagged water year -- Historic peak used in computation Program PeakFq U. S. GEOLOGICAL SURVEY Seq.001.004 Ver. 5.0 Beta 8 Annual peak flow frequency analysis Run Date / Time 05/06/2005 following Bulletin 17-B Guidelines 06/28/2007 16:47 Station - 01503000 SUSQUEHANNA RIVER AT CONKLIN NY #### EMPIRICAL FREQUENCY CURVES -- WEIBULL PLOTTING POSITIONS | 1949 1994 1942 1945 1923 1921 1972 1934 1953 1980 1970 1987 1933 1989 1941 1974 1952 1981 1937 1969 1991 2002 1931 1955 1971 1988 1957 1968 1990 1985 1930 1966 1919 1982 | 28400.0
28300.0
28100.0
27500.0
27300.0
27100.0
26500.0
25400.0
25400.0
25400.0
25400.0
25000.0
24900.0
24700.0
24700.0
24700.0
24700.0
24700.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0
21200.0 | 0.6000
0.6105
0.6211
0.6316
0.6421
0.6526
0.6632
0.6737
0.6842
0.6947
0.7053
0.7158
0.7263
0.7368
0.7474
0.7579
0.7684
0.7789
0.7895
0.8000
0.8105
0.8211
0.8316
0.8421
0.8526
0.8632
0.8737
0.8842
0.8947
0.9053
0.9158
0.9263
0.9368
0.9474 | 0.6000
0.6105
0.6211
0.6316
0.6421
0.6526
0.6632
0.6737
0.6842
0.6947
0.7053
0.7158
0.7263
0.7368
0.7474
0.7579
0.7684
0.7789
0.7895
0.8000
0.8105
0.8211
0.8316
0.8421
0.8526
0.8632
0.8737
0.8842
0.8947
0.9053
0.9158
0.9263
0.9368
0.9474 | |---|--|--|--| | 1919 | 17900.0 | 0.9368 | 0.9368 | | | | | | #### End PEAKFQ analysis. Stations processed : 1 Number of errors : 0 Stations skipped : 0 Station years : 94 Data records may have been ignored for the stations listed below. (Card type must be Y, Z, N, H, I, 2, 3, 4, or *.) (2, 4, and * records are ignored.) For the station below, the following records were ignored: FINISHED PROCESSING STATION: 01503000 USGS SUSQUEHANNA RIVER AT CONKLIN For the station below, the following records were ignored: FINISHED PROCESSING STATION: Program PeakFq U. S. GEOLOGICAL SURVEY Seq.001.001 Ver. 5.0 Beta 8 Annual peak flow frequency analysis Run Date / Time 05/06/2005 following Bulletin 17-B Guidelines 07/09/2007 13:23 Station - 01502731 SUSQUEHANNA RIVER AT WINDSOR NY # INPUT DATA SUMMARY | Number of peaks in record | = | 19 | |--------------------------------------|---|----------| | Peaks not used in analysis | = | 0 | | Systematic peaks in analysis | = | 19 | | Historic peaks in analysis | = | 0 | | Years of historic record | = | 0 | | Generalized skew | = | -0.009 | | Standard error | = | 0.321 | | Mean Square error | = | 0.103 | | Skew option | = | WEIGHTED | | Gage base discharge | = | 0.0 | | User supplied high outlier threshold | = | | | User supplied low outlier criterion | = | | | Plotting position parameter | = | 0.00 | ******** NOTICE -- Preliminary machine computations. ******** ********* User responsible for assessment and interpretation. ******** WCF134I-NO SYSTEMATIC PEAKS WERE BELOW GAGE BASE. 0.0 WCF195I-NO LOW OUTLIERS WERE DETECTED BELOW CRITERION. 10392.6 WCF163I-NO HIGH OUTLIERS OR HISTORIC PEAKS EXCEEDED HHBASE. 63428.9 Program PeakFq U. S. GEOLOGICAL SURVEY Seq.001.002 Ver. 5.0 Beta 8 Annual peak flow frequency analysis Run Date / Time 05/06/2005 following Bulletin 17-B Guidelines 07/09/2007 13:23 Station - 01502731 SUSQUEHANNA RIVER AT WINDSOR NY ANNUAL FREQUENCY CURVE PARAMETERS -- LOG-PEARSON TYPE III FLOOD BASE LOGARITHMIC | | | EXCEEDANCE | | STANDARD | | |-------------------|-----------|-------------|--------|-----------|--------| | | DISCHARGE | PROBABILITY | MEAN | DEVIATION | SKEW | | - | | | | | | | SYSTEMATIC RECORD | 0.0 | 1.0000 | 4.4095 | 0.1664 | -0.081 | | BULL.17B ESTIMATE | 0.0 | 1.0000 | 4.4095 | 0.1664 | -0.029 | ANNUAL FREQUENCY CURVE -- DISCHARGES AT SELECTED EXCEEDANCE PROBABILITIES | ANNUAL
LIMITS | | | 'EXPECTED | 95-PCT CONF | IDENCE | |-------------------------|----------|------------|--------------|-------------|----------| | EXCEEDANCE
ESTIMATES | BULL.17B | SYSTEMATIC | PROBABILITY' | FOR BULL. | 17B | | PROBABILITY | ESTIMATE | RECORD | ESTIMATE | LOWER | UPPER | | 0.9950 | 9471.0 | 9295.0 | 8162.0 | 6268.0 | 12170.0 | | 0.9900 | 10450.0 | 10290.0 | 9311.0 | 7148.0 | 13190.0 | | 0.9500 |
13630.0 | 13550.0 | 12930.0 | 10180.0 | 16470.0 | | 0.9000 | 15700.0 | 15660.0 | 15200.0 | 12230.0 | 18600.0 | | 0.8000 | 18610.0 | 18630.0 | 18310.0 | 15170.0 | 21660.0 | | 0.6667 | 21800.0 | 21860.0 | 21650.0 | 18370.0 | 25200.0 | | 0.5000 | 25720.0 | 25810.0 | 25720.0 | 22140.0 | 29900.0 | | 0.4292 | 27540.0 | 27630.0 | 27610.0 | 23800.0 | 32240.0 | | 0.2000 | 35460.0 | 35490.0 | 36040.0 | 30460.0 | 43510.0 | | 0.1000 | 41900.0 | 41800.0 | 43240.0 | 35380.0 | 53730.0 | | 0.0400 | 50010.0 | 49660.0 | 52980.0 | 41190.0 | 67680.0 | | 0.0200 | 56050.0 | 55440.0 | 60820.0 | 45320.0 | 78700.0 | | 0.0100 | 62080.0 | 61170.0 | 69260.0 | 49320.0 | 90200.0 | | 0.0050 | 68150.0 | 66880.0 | 78460.0 | 53240.0 | 102200.0 | | 0.0020 | 76280.0 | 74460.0 | 92040.0 | 58370.0 | 119000.0 | | 1 | | | | | | | Program PeakFq | U. S. GEOLOGICAL SURVEY | Seq.001.003 | |----------------------|-------------------------------------|-------------| | Ver. 5.0 Beta 8 Time | Annual peak flow frequency analysis | Run Date / | | 05/06/2005
13:23 | following Bulletin 17-B Guidelines | 07/09/2007 | Station - 01502731 SUSQUEHANNA RIVER AT WINDSOR NY # $\hbox{\tt I} \hbox{\tt N} \hbox{\tt P} \hbox{\tt U} \hbox{\tt T} \hspace{0.5cm} \hbox{\tt D} \hbox{\tt A} \hbox{\tt T} \hbox{\tt A} \hspace{0.5cm} \hbox{\tt L} \hbox{\tt I} \hbox{\tt S} \hbox{\tt T} \hbox{\tt I} \hbox{\tt N} \hbox{\tt G}$ | WATER YEAR | DISCHARGE | CODES | WATER YEAR | DISCHARGE | CODES | |------------|-----------|-------|------------|-----------|-------| | 1988 | 16700.0 | | 1998 | 34600.0 | | | 1989 | 19900.0 | | 1999 | 29700.0 | | | 1990 | 19700.0 | 2000 | 32900.0 | |------|---------|------|---------| | 1991 | 18100.0 | 2001 | 28100.0 | | 1992 | 12900.0 | 2002 | 20100.0 | | 1993 | 37200.0 | 2003 | 30000.0 | | 1994 | 24100.0 | 2004 | 26400.0 | | 1995 | 13500.0 | 2005 | 35200.0 | | 1996 | 40000.0 | 2006 | 55900.0 | | 1997 | 27400.0 | | | | | | | | Explanation of peak discharge qualification codes | PEAKFQ | NWIS | | |--------|--------|--| | CODE | CODE | DEFINITION | | | | | | D | 3 | Dam failure, non-recurrent flow anomaly | | G | 8 | Discharge greater than stated value | | X | 3+8 | Both of the above | | L | 4 | Discharge less than stated value | | K | 6 OR C | Known effect of regulation or urbanization | | H | 7 | Historic peak | | | | | - Minus-flagged discharge -- Not used in computation -8888.0 -- No discharge value given - Minus-flagged water year -- Historic peak used in computation 1 | Program PeakFq | U. S. GEOLOGICAL SURVEY | Seq.001.004 | |-------------------------|-------------------------------------|-------------| | Ver. 5.0 Beta 8
Time | Annual peak flow frequency analysis | Run Date / | | 05/06/2005
13:23 | following Bulletin 17-B Guidelines | 07/09/2007 | Station - 01502731 SUSQUEHANNA RIVER AT WINDSOR NY # EMPIRICAL FREQUENCY CURVES -- WEIBULL PLOTTING POSITIONS | RANKED | SYSTEMATI | C BULL.17B | |-----------|---|---| | DISCHARGE | RECORD | ESTIMATE | | | | | | 55900.0 | 0.0500 | 0.0500 | | 40000.0 | 0.1000 | 0.1000 | | 37200.0 | 0.1500 | 0.1500 | | 35200.0 | 0.2000 | 0.2000 | | 34600.0 | 0.2500 | 0.2500 | | 32900.0 | 0.3000 | 0.3000 | | 30000.0 | 0.3500 | 0.3500 | | | DISCHARGE
55900.0
40000.0
37200.0
35200.0
34600.0
32900.0 | DISCHARGE RECORD 55900.0 0.0500 40000.0 0.1000 37200.0 0.1500 35200.0 0.2000 34600.0 0.2500 32900.0 0.3000 | | 1999 | 29700.0 | 0.4000 | 0.4000 | |------|---------|--------|--------| | 2001 | 28100.0 | 0.4500 | 0.4500 | | 1997 | 27400.0 | 0.5000 | 0.5000 | | 2004 | 26400.0 | 0.5500 | 0.5500 | | 1994 | 24100.0 | 0.6000 | 0.6000 | | 2002 | 20100.0 | 0.6500 | 0.6500 | | 1989 | 19900.0 | 0.7000 | 0.7000 | | 1990 | 19700.0 | 0.7500 | 0.7500 | | 1991 | 18100.0 | 0.8000 | 0.8000 | | 1988 | 16700.0 | 0.8500 | 0.8500 | | 1995 | 13500.0 | 0.9000 | 0.9000 | | 1992 | 12900.0 | 0.9500 | 0.9500 | | | | | | 1 End PEAKFQ analysis. Stations processed : 1 Number of errors : 0 Stations skipped : 0 Station years : 19 Data records may have been ignored for the stations listed below. (Card type must be Y, Z, N, H, I, 2, 3, 4, or \star .) (2, 4, and \star records are ignored.) For the station below, the following records were ignored: FINISHED PROCESSING STATION: 01502731 USGS SUSQUEHANNA RIVER AT WINDSOR For the station below, the following records were ignored: FINISHED PROCESSING STATION: